

Gc
929.2
M2454m
1579419

REYNOLDS HISTORICAL
GENEALOGY COLLECTION

GC

ALLEN COUNTY PUBLIC LIBRARY

3 1833 01138 7583

Ⓜ

Ⓜ

Digitized by the Internet Archive
in 2019

DESCENDANTS OF

J

DUNCAN & ANN (CAMERON) MACRAE

Lawrence MacRae

DESCENDANTS OF DUNCAN & ANN (CAMERON) MACRAE

Probable line of ancestry in Scotland.

I. Fionnla Dubh Mac Gillechriosd. According to the Rev. John Macrae, who wrote, in 1704, "A Genealogical Account of the Macras", the founder of the Clan Macrae of Kintail was Fionnla Dubh MacGillechriosd (Black Finlay, the son of Christopher). He was a contemporary of Murdo Mackenzie, fifth chief of Kintail, who died in 1416.

II. Christopher, eldest son of Black Finlay, of whom little is known.

III. Finlay, eldest son of Christopher, was the contemporary and chief counsellor of John Killin, ninth Baron of Kintail, who fought at Flodden in 1513 and at Pinkie in 1547.

IV. Christopher, eldest son of Finlay, was appointed Constable of Ellandonan Castle about 1511.

V. Duncan, second son of Christopher, was a prominent man in the affairs of Kintail and gained great renown by killing Donald Gorm Macdonald, of Sleat, at the siege of Ellandonan Castle in 1539.

VI. Christopher, eldest son of Duncan, was Constable of Ellandonan Castle. He is said to have been "prudent and solid in counsel and advice, bold, forward and daring when need required, yet remarkably merciful during the bloody wars 'tween Mackenzie and Glengarry". He married a daughter of the Rev. Murdoch Murchison, Priest of Kintail and Constable of Ellandonan Castle, who died in 1618.

VII. The Rev. Farquhar Macrae, second son of Christopher, was born at Ellandonan Castle in 1580. He studied at Perth and at the University of Edinburgh. In 1606, he was unanimously elected to succeed James Reid as a Regent of the University, but declined and became Headmaster of the Fortrose Grammar School. He was Vicar of Gairloch, 1608-1618. In 1618, on the death of his grandfather, the Rev. Murdoch Murchison, he was appointed Vicar of Kintail and Constable of Ellandonan Castle. When Gen. Monk's army visited Kintail in 1651, they took away 360 of his cattle. He refused to ask for compensation when Charles II was restored in 1660, being so loyal to the House of Stuart that he considered the successful restoration of the King sufficient compensation for any loss he might have suffered in the Royalist cause. He married, Dec. 1, 1611, Christina, eldest daughter of Macculloch of Park, Strathpeffer. He died in January, 1662, and was buried with his ancestors at Kilduich, in Kintail.

If our immigrant ancestor Duncan MacRae is to be identified with the Duncan, son of Farquhar (see p. 182 of "The History of the Clan Macrae", from which these notes are taken), he was

descended from two sons of the Rev. Farquhar, Alexander and John.

VIII. Alexander, son of the Rev. Farquhar, is mentioned in 1664 as possessed of lands in the Parish of Kintail of the yearly value of £266 13s. 4d. Scots. He was Chamberlain of Kintail under Kenneth Mor, third Earl of Seaforth. He married as his second wife, Mary, daughter of Alexander Mackenzie, fourth laird of Dochmaluag. Mary Mackenzie's descent can be traced to the Royal Houses of Stuart and Plantagenet.

IX. Christopher, son of Alexander by his second wife, Mary Mackenzie, was tacksman of Aryugan, in Kintail, and was known as "Big Christopher of the Cattle". He was alive Aug. 15, 1723, as his signature appears on a paper of that date. Many of his descendants are still living in Kintail and Lochalsh.

X. Duncan, son of Christopher, was a witness to a paper, March 19, 1700. He was killed at the Battle of Sheriffmuir in 1715. He is said to have married Margaret, daughter of John Mackenzie of Lochbroom.

VIII. John, probably the youngest son of the Rev. Farquhar, was a tacksman of Achyaragan in Kintail, and is spoken of as "an active and successful farmer, who left means behind him". He was also under factor or chamberlain of Kintail under Kenneth Mor, third Earl of Seaforth. He was a man of weight and influence among his countrymen, and his death was lamented in an elegy, of which a few fragments have been orally preserved in Lochalsh and Kintail to the present day.

IX. Finlay, son of John, was served heir to his father July 28, 1696. He is said to have "lived in plentiful circumstances" and was killed in the battle of Glenshiel in 1719, fighting on the Jacobite side. "During the retreat he loitered behind to have a shot at two troopers who were following close behind. He killed one of the troopers, but the other killed him." It is uncertain who his wife was, but she is mentioned on an old genealogical tree as Janet Nighean Lachlain Mhic Thearlich (daughter of Lachlan, the son of Charles).

X. Farquhar, son of Finlay, married, first, a daughter of Duncan Macrae of Aryugan (see above). He married, second, Mary, daughter of A. M. McEvie Connochu from Strathglass (Farquhar Macra's continuation of Rev. John Macra's Genealogical Account, 1786.)

XI. Donald and DUNCAN, sons of Farquhar by his first wife, went to America in 1774.

The name Duncan MacRae seems to have been fairly common among the Scotch in North Carolina. The Census of 1790 gives seven of that name as "heads of families". There are two considerations, however, that give some probability to the identifica-

tion of our immigrant ancestor with Duncan, son of Farquhar. First, the date of his arrival in America. Secondly, the association with Strathglass. It seems natural to suppose that after his second marriage, Farquhar Macrae may have removed to his wife's home in Strathglass; or that, after his death, his widow, with her young stepsons, may have returned to her old home.

In August, 1926, 75 and 209 Cameron Farquhar MacRae walked through Strathglass, which is the valley of the Glass River, about ten miles long and from one to three miles wide. At Struy Bridge they found an old churchyard containing many graves of MacRaes and Camerons. The names Duncan MacRae and Ann Cameron occur on several of the headstones, none of which, however, are older than the early Nineteenth Century. They met no living MacRaes or Camerons in Strathglass.

1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900

Duncan MacRae, of Strathglass, Invernesshire, Scotland, married Ann Cameron and emigrated with his family to America, arriving at Norfolk, Va., in 1773 or 1774. He settled first in Wilmington, N.C., removing thence first to Moore Co. and then to Fayetteville (then Campbelltown).

Duncan MacRae and his wife Ann Cameron had issue:

1 Duncan MacRae, b. March 17, 1769, in Strathglass. He was clerk in the U.S. Revenue office in Hillsboro, N.C., under Col. Polk. Afterwards he was appointed Postmaster at Fayetteville, being at the same time Inspector of U.S. Revenue. He was also Cashier of the N.C. Bank at Fayetteville, and operated a line of boats on the Cape Fear River. He married, 1790, Rhoda Young, at Fayetteville. She is said to have been a native of Virginia and her father is said to have been an Irishman. She was born in 1773 and died Jan. 6, 1854. 362 Judge Albert L. Coble says: "My grandmother was born in 1800 and when a girl she visited her Uncle Duncan and her Aunt Rhoda in Fayetteville. It was always a great pleasure to her to talk of her Aunt Rhoda. She loved and esteemed her so highly." Duncan MacRae died Feb. 10, 1837.

2 Christopher MacRae, lost at sea, 1798, between Wilmington and the West Indies.

3 Farquhar MacRae, died unmarried. He was killed in a big fire in Wilmington, N.C., in 1819 and is buried there in St. James' Cemetery.

4 Alexander MacRae, removed to Orange, now Alamance Co., and married there. He later removed to Duck River, Tenn., where he died about 1820, leaving a large family.

5 Margaret MacRae, married Henry Cook, a planter of Alamance Co., son of Henry Cook of Petersburg, Va., who settled near the Daniel Holt place in 1750, near Burlington, N.C.

6 Nancy MacRae, married Duncan McLean, probably of Harnett Co. When 125 Wesley L. Coble knew them last they were living in Moore Co.

THE
HISTORY OF THE
CITY OF
NEW YORK
FROM
1609 TO
1789
BY
JOHN B. HOGAN
AND
JOHN H. COOPER
NEW YORK
1965

Second Generation.

1 Duncan MacRae and his wife Rhoda Young had issue:

7 Ann MacRae, b. 1791; died young.

8 John MacRae, b. Feb. 23, 1793; d. Jan. 19, 1880. "In my travels the other day I met a gentleman, a citizen of this state now living in Richmond County, who related the following very interesting incidents in his life:

(1) Was in the funeral procession of General Washington.

(2) Was honorary pall bearer at the funeral of Andrew Jackson.

(3) Was waiter at the marriage of Gen. Stonewall Jackson's wife's father.

(4) Accompanied Gen. LaFayette through N.C. when he toured the country.

(5) Spent a day on one occasion in Richmond with Washington Irving.

(6) Was founder of the old "Fayetteville Observer."

(7) Listened to his son Duncan, aged five, make a speech of welcome to Gen. LaFayette when he visited Campbelltown (now Fayetteville).

(8) Was baptised by the first superintendent of the University of N.C., before it was a college.

(9) Was acquainted with the first graduate of West Point Academy.

(10) Was acquainted with the University's first graduate, Hinton James.

(11) Was postmaster at Fayetteville forty years in succession.

(12) Was now nearly ninety years old.

(13) Was never intoxicated but once in his life.

(14) Feels himself now near the gate of death but has a well grounded hope of immortality and eternal life.' The gentleman alluded to above is Col. John MacRae of Fayetteville." (Extract from "Fayetteville Observer").

He married, first, Margaret S. Kirkland, of Hillsboro, Oct. 6, 1814. She was born Sept. 22, 1797, and died Dec. 7, 1880. He married, second, July 16, 1826, Mary Ann Shackelford, of Marion. She was b. Aug. 21, 1805; d. May 2, 1861. He married, third, Mrs. Martha MacRae, widow of Daniel MacRae, of Mangum, N.C.

9 Daniel MacRae, b. 1795; killed by lightning while young.

10 Julia MacRae, b. 1797; d. young.

11 Alexander Hamilton MacRae, b. 1799. Practised law in Fayetteville and in Clayton, Ala. Went to Mexico and became a lieutenant in the Mexican army. Killed in naval engagement between Mexican Sloop-of-war "Leatted" (Liberty) and Spanish 74 gun ship "Curiure" off Cuba. Cenotaph in old Fayetteville cemetery, north end.

12 Jane Isabella MacRae, b. 1802; married Edward W. Wilkins of Fayetteville, who came there from New England. He was a merchandise broker and hardware merchant. No issue.

13 Julia Ann MacRae, b. 1804; died young.

14 Margaret Mary MacRae, b. 1806; married, first, Oct. 11, 1823, Doyle O'Hanlon b. Oct. 9, 1796, d. Oct. 11, 1825, a Roman Catholic merchant of Columbia, S.C.; also steamboat operator. She married, second, John Hall, Fayetteville cotton manufacturer, from Bear Creek, N. C. Doyle was son of Terrence O'Hanlon and Margaret Terrence, who inherited title and estate of Cashel, Ireland.

15 Duncan Granger MacRae, b. May 6, 1808; d. March 2, 1895. Married Thursday evening, March 4, 1830, by the Rev. William Cairnes at Fayetteville, to Ann Stokes Wingate, b. March 15, 1806, in Wilmington, N.C. He was Justice of the Peace and Clerk of the County Court; President of the Fayetteville and Western R.R. (Fayetteville to Egypt coal mines); agent for his father's line of steamboats at Wilmington, N.C. He was Judge of the Civil Court when Fayetteville was in the hands of the Federals during the Civil War. Having made a certain decision which was displeasing to the military authorities, he was arrested and sent as a prisoner of war to Fort Macon, where he remained for nearly a year. The case was brought to the notice of President Lincoln and soon afterward he was set free. His wife, Ann Stokes Wingate, was the daughter of Jesse Wingate and Rebecca Stoutenburg.

16 Caroline Amelia MacRae, b. 1810. Married, first, Duncan Nelson, second, Frank Brown. After her second marriage she lived in Wilmington.

17 Cameron Farquhar MacRae, b. Apr. 4, 1812, in Fayetteville; d. Aug. 1, 1872, in Anne Arundel Co., Md., where he is buried in the churchyard of All Hallows Parish. The chancel window in the church is a memorial to him. He married, first, Julia Theodosia Burgwyn, daughter of John T. Burgwyn and Sarah Pierrepont Hunt, Dec. 12, 1839. He married, second, Dec. 12, 1861, in Petersburg, Va., Susan Plummer, daughter of William Plummer and Eliza Armistead, of Warrenton, N.C. Susan Plummer was b. July 4, 1831; d. Feb. 10, 1873. He was prepared for college by John Rogers at Hillsboro, N.C. In 1827 he matriculated at the University of North Carolina, but receiv-

THE UNIVERSITY OF CHICAGO
LIBRARY

100 EAST EAST
CHICAGO, ILL. 60607

1980

ing an appointment to West Point he was admitted June, 1827. He resigned Jan. 31, 1828, and was re-appointed and admitted June, 1828. In June, 1829, he was pronounced deficient in Mathematics and was discharged Aug. 23, 1829. In 1833 he entered the Theological Seminary of Virginia and graduated in 1835. He was ordained deacon by Bishop Moore of Virginia, in 1835, and priest in 1836 by Bishop Ives, of North Carolina. His first charge was at Elizabeth City, N.C., 1835-38. He was rector of Christ Church, New Bern, N.C., 1838-42, and of Emmanuel Church, Warrenton, N.C. 1842-52; he was in charge of Christ Church, Philadelphia, during the absence of the rector, 1853-54; rector of St. John's, Jamaica Plain, Mass., 1854-56, and of St. John's, Northern Liberties, Philadelphia, 1856-9; he was assistant at Christ Church, Philadelphia, 1859-61. He came South when the Civil War broke out and, declining an appointment as Colonel of the 26th N.C. Regiment, accepted the chaplaincy of the 5th N.C. Regiment. While serving with the army he was called to the rectorship of St. John's Church, Savannah, Ga., where he remained from 1862-1867. From 1867 to his death he was rector of All Hallows, Anne Arundel Co., Md.

18 James Alexander MacRae, b. 1817. He married Katharine Fitzharris of Fayetteville. He studied medicine in Paris and practised in Fayetteville. Assistant-surgeon, First Volunteers, in the Mexican War and surgeon in the Confederate army in the Civil War.

4 Alexander MacRae and his wife had issue:

19 Duncan MacRae; will dated 1865, Maury Co., Tenn.

20 Farquhar MacRae.

21 Alexander MacRae; made deed of land in Maury Co., Tenn., 1831, and referred to deeds dated 1814 and 1818. The land lies on Flat Creek, which empties into Duck River. The land was deeded to his sons.

5 Margaret MacRae and her husband Henry Cook had issue:

22 Henry Cook; married, about 1840, Mary Bryan.

23 Daniel MacRae Cook; b. Feb. 2, 1820; d. July 13, 1878; married, May 25, 1848, Susan Blackwood of Person Co., who was b. Aug. 27, 1830; d. Jan. 17, 1899. Daniel was mail carrier before and after the Civil War between Graham and Asheboro and Hillsboro. He lived six miles south of Graham on the "Woods Place."

24 John Cook; died young.

25 Archibald Cook; married Mrs. Melissa Jane (Clendenin) Staley of Alamance Co.

26 Duncan Alexander Hamlin Cook; b. 1823; d. 1906;

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The primary data was gathered through direct observation and interviews, while secondary data was obtained from existing reports and databases.

The third section details the statistical analysis performed on the collected data. This involves the use of descriptive statistics to summarize the data and inferential statistics to test hypotheses. The results of these analyses are presented in a clear and concise manner, highlighting the key findings of the study.

Finally, the document concludes with a summary of the findings and their implications. It discusses the limitations of the study and suggests areas for future research. The overall goal is to provide a comprehensive overview of the research process and its results.

married Emma Stanford of Alamance Co.

27 Julia Jane Cook; b. Aug. 29, 1804; d. Sept. 18, 1868; married Handy Wood, a Colonel in the N.C. Militia who lived near Swepsonville, Alamance Co.

28 Rebecca Cook; married William Hunter.

29 Mary Young Cook; b. Apr. 10, 1809; d. March 2, 1857; married, 1835, Benjamin Roney Bryan; b. July 30, 1814; d. Feb. 15, 1864.

30 Rhoda Everett Cook; married Fisher Clendenin of Alamance Co.

31 Ann Eliza Cook; married John Coble.

6 Nancy MacRae and her husband Duncan McLean had issue:

32 Duncan McLean.

Third Generation.

8 John MacRae and his first wife Margaret S. Kirkland had issue:

33 Ann Cameron MacRae; b. Dec. 18, 1815; d. Jan. 13, 1816.

34 John Kirkland MacRae; b. Jan. 21, 1817; d. July 22, 1818.

35 William Kirkland MacRae; b. Jan. 21, 1819; d. Nov. 8, 1820.

36 Duncan Kirkland MacRae; b. Aug. 16, 1820; d. Feb. 12, 1888; married, Oct. 8, 1845, Louise Virginia Henry, eldest daughter of Louis D. Henry, a lawyer of Raleigh, and his wife Margaret M. Haywood of Tarboro. At the age of five, Duncan made an address of welcome to Gen. LaFayette when he came to Fayetteville and was entertained at the house of Duncan's grandfather. He was educated at William and Mary College and the University of North Carolina and became a lawyer as soon as he was of age. He was a member of the House of Commons for Cumberland Co., 1842, and took a notable share in its actions. Removing to Raleigh, he took high position at the bar among the most distinguished lawyers of the state. He was noted for his alertness, quickness in repartee, eloquence, and deductive reasoning. He later moved to Wilmington, at the instance of his brother-in-law, Captain Grainger. He was a banker and a man of large affairs in 1851 and became independent candidate for Congress upon the issue of the distribution of funds received from the sale of public lands. During the campaign he was appointed by President Pierce Consul-General in Paris and accepted. While Consul, he acted as secretary of the famous council of American Foreign Ministers at Ostend to consider the Cuban question. He was Consul four years in Paris amid the exciting scenes of the Second Empire. At the close of President Pierce's term of office he returned to North Carolina and practised law at New Bern. While there he was an independent candidate for governor and was defeated by John W. Ellis, 1861. At the outbreak of the Civil War he was appointed by Gov. Ellis Colonel of the 5th Regiment, N.C. State Troops, which was attached to Longstreet's Brigade at the first Battle of Manasses. He fought in the Peninsula campaign against Gen. McClellan as part of Gen. Early's Brigade. His regiment earned from Gen. Hancock (Federal) the name "Immortal". "As a soldier his name stood preeminent among the heroes who have illustrated the valor of our southern land. At Williamsburg, at the head of the 5th N.C. Regiment, he immortalised himself and his state. A writer of the London Times and a soldier of distinction himself, who was present at that bloody combat as staff officer to Gen. McClellan (Federal), names as the most illustrious feats of arms, the charge of the Old Guard at Waterloo, the

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be clearly documented and supported by appropriate evidence. This includes receipts, invoices, and other relevant documents that can be used to verify the accuracy of the records.

The second part of the document outlines the procedures for handling disputes and resolving conflicts. It states that all parties involved in a transaction should be treated fairly and equitably. Any disagreements should be resolved through open communication and negotiation, rather than through litigation or other legal means.

The third part of the document provides a detailed overview of the company's financial policies and procedures. This includes information regarding budgeting, forecasting, and the use of financial resources. It also discusses the company's approach to risk management and the importance of maintaining a strong financial position.

The fourth part of the document describes the company's commitment to ethical business practices and social responsibility. It outlines the company's policies regarding environmental sustainability, community engagement, and the treatment of employees and customers. The company is committed to operating in a transparent and accountable manner, and to contributing positively to society.

The fifth and final part of the document provides a summary of the key points discussed throughout the document. It reiterates the company's commitment to accuracy, fairness, and ethical business practices, and expresses confidence in the company's ability to achieve its long-term goals.

charge of the Light Brigade at Balacklava, and the charge of MacRae's N.C. Regiment at Williamsburg." (Speech of Lieut. - Gov. Stedman of N.C.) He bore with his regiment a prominent part in all the actions of the Army of Northern Virginia through the seven days' battle around Richmond, up to and including Boonsboro and Sharpsburg. At Sharpsburg he received injuries which, added to his failing health, compelled his retirement from active service. He was small of stature and physically frail. He was assigned to the editorship of the "Rebel" at Raleigh to stir up the failing war spirit of his people, after having fulfilled an important mission in Europe for Gov. Zeb. H. Vance. This publication was the organ of the Confederate government in N.C. After peace had been declared, he was not allowed to resume his residence in N.C. by the local leaders of the new regime under military rule and he settled for the practise of law in Memphis, Tenn. Here he attained marked success and his practise carried him to the highest courts of the country. Failing health of himself and his family caused him to remove to Chicago, whence he shortly removed to Wilmington, N.C., where he enjoyed a large and lucrative practise. He died in Brooklyn N.Y., Feb. 12, 1888, and was buried in Woodlawn Cemetery, New York City.

8 John MacRae and his second wife Mary Ann Shackelford had issue:

37 Mary Jane MacRae; b. Feb. 7, 1827; d. June 19, 1854; married Sam Langdon of Smithville, now Southport, N.C. They had no children.

38 Alexander Hamilton MacRae, b. Sept. 4, 1829; d. Feb. 21, 1862. Unmarried. He graduated from West Point at the age of 18 and was commissioned Captain of the 3rd U.S. Cavalry under Gen. Ben. J. Roberts. He was killed at the battle of Valverde, N.M. "Captain MacRae, when he saw his cause was lost beyond hope, draw out his pistol and calmly seating himself on one of his guns defended it until he was shot to death". (Lieut. Franklin Cook in a Philadelphia paper). "Captain MacRae, 3rd U.S. Cavalry and - - - - - were killed at their pieces and illustrated a courage and conduct that will render the battle of Valverde memorable among the glories of American arms." (Report of Maj. Thomas Duncan, 3rd U.S. Cavalry). "Captain MacRae died as he had lived, an example of the best and highest qualities that man can possess." (Report of Col. Ed. R. S. Canby, 19th Infantry commanding Dept. of N. M.) He was buried at West Point, where there is a tablet to this memory.

39 Thomas Ruffin MacRae; b. July 23, 1831; d. Dec. 27, 1896. Resided before the Civil War in Fayetteville. He was First Sergeant in McNeill's Cavalry, C. S. A. After serving

THE UNIVERSITY OF CHICAGO
LIBRARY

1957

1958

1959

1960

1961

1962

1963

1964

1965

1966

1967

1968

1969

1970

1971

1972

1973

1974

1975

1976

1977

1978

1979

1980

1981

1982

1983

1984

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

2021

2022

2023

2024

2025

through the Civil War, he became a Methodist minister, and later taught in the Shaker settlement at South Union, Ky., where he died and was buried.

40 Julia MacRae; b. Feb. 15, 1834; d. Aug. 4, 1846.

41 Christopher MacRae; b. Apr. 16, 1836. Secretary to Duncan K. MacRae, in Paris. Died without issue.

42 James Cameron MacRae; b. Oct. 6, 1838; d. Oct. 17, 1909. Married, Oct. 31, 1867, Fannie Hinsdale, daughter of Dr. Samuel J. Hinsdale, of Fayetteville, formerly of Connecticut. He was educated at Donaldson Academy, Fayetteville, after which he taught school and later studied law under his brother, Duncan K. MacRae, receiving his county license in 1859 and his Supreme Court license in 1860. He joined the Fayetteville Independent Light Infantry and was a corporal at the Battle of Bethel, the first battle of the Civil War, being mentioned by Gen. D. H. Hill for distinguish service. Later he became adjutant of the 5th N.C. Regiment and was with this regiment in the Battle of Williamsburg. He also served in western North Carolina as Major of what was known as MacRae's Battalion, and towards the close of the war was made Assistant Adjutant General to Gen. Lawrence S. Baker in eastern North Carolina. After the close of the war, he practised law with C. W. Broadfoot in Fayetteville and in 1874 was elected a member of the N.C. General Assembly from Cumberland Co. In 1881 he presided at the Temperance Convention at Raleigh. In 1882 he was appointed Judge of the Superior Court for the 4th N. C. District and served until 1892, when he was elected to the Supreme Court Bench of N. C. When the Republican - Populist combination overcame the Democrats in the election of 1894, he retired to private life and shortly became associated with Capt. Day in the practise of law in Raleigh, representing the Seaboard Air Line Railway and other large interests. While engaged in the practise of law he was elected in 1899 Dean of the Law School of the University of North Carolina, and this honorable position he held with eminent ability until his death at Chapel Hill, rounding out a distinguished career, beloved and honored by all who knew him, especially by those who studied law under his guidance. He was particularly interested in the affairs of the Episcopal Church and served his church for many years as layreader, vestryman, and as a delegate to many important conventions. His high sense of honor and justice was strikingly characteristic and his record on the Bench was of marked distinction. He had a keen sense of humor and was a most pleasing conversationalist and a speaker of ability.

43 John MacRae; b. Aug. 15, 1840. Died, unmarried, in Wilmington, N.C. During the Civil War, he served as guidon to Co. 3, 5th N.C. Regiment (Starr's Battery). After the war he

The first part of the paper discusses the importance of maintaining accurate records of all transactions. It is essential for the business to have a clear and concise record of all income and expenses. This will help in determining the profit or loss of the business for a given period.

The second part of the paper discusses the importance of maintaining accurate records of all assets and liabilities. This will help in determining the net worth of the business and the owner. It is also important to have a clear record of all debts and obligations of the business.

The third part of the paper discusses the importance of maintaining accurate records of all taxes paid and taxes owed. This will help in determining the tax liability of the business and the owner. It is also important to have a clear record of all tax deductions and credits.

The fourth part of the paper discusses the importance of maintaining accurate records of all contracts and agreements. This will help in determining the legal obligations of the business and the owner. It is also important to have a clear record of all terms and conditions of all contracts and agreements.

The fifth part of the paper discusses the importance of maintaining accurate records of all correspondence. This will help in determining the communication history of the business and the owner. It is also important to have a clear record of all letters, emails, and other forms of communication.

The sixth part of the paper discusses the importance of maintaining accurate records of all financial statements. This will help in determining the financial health of the business and the owner. It is also important to have a clear record of all balance sheets, income statements, and cash flow statements.

The seventh part of the paper discusses the importance of maintaining accurate records of all legal documents. This will help in determining the legal status of the business and the owner. It is also important to have a clear record of all contracts, agreements, and other legal documents.

The eighth part of the paper discusses the importance of maintaining accurate records of all business operations. This will help in determining the efficiency of the business and the owner. It is also important to have a clear record of all processes, procedures, and other business operations.

The ninth part of the paper discusses the importance of maintaining accurate records of all customer information. This will help in determining the loyalty of the customer and the owner. It is also important to have a clear record of all customer names, addresses, and other contact information.

The tenth part of the paper discusses the importance of maintaining accurate records of all employee information. This will help in determining the productivity of the employee and the owner. It is also important to have a clear record of all employee names, addresses, and other contact information.

moved to Wilmington and was there engaged in clerical work with the Atlantic Coast Line Railway.

44 Johanna Caroline MacRae; b. Dec. 27, 1843; d. 1896. Married, first, in 1865, Capt. Isaac Bates Grainger; second, W.L. Smith. Both of her husbands were bankers in Wilmington, N.C. She was a member of the Episcopal Church, a gentle, affectionate and most lovable woman, tactful, patient, and a good wife and mother.

45 Robert Strange MacRae; b. June 22, 1848; d. July 24, 1921. Married, Oct. 6, 1875, Dora Virginia Deaderick, of Bath Co., Va. At the age of 14, he served on the blockade runners, "Owl" and "Badger", bringing supplies into Wilmington for the Confederate army. After the close of the war, he was engaged in business in Fayetteville and at the time of his marriage conducted a dry-goods store in partnership with Archibald Daingerfield. In 1879, on account of his wife's health, he removed to Asheville, N.C., and there conducted a dry-goods store. From Asheville he removed to Chapel Hill and engaged in the drug and stationery business. In 1913 he was appointed Postmaster at Chapel Hill and served until his death. He served for many years as vestryman in the Episcopal Church and was a devoted churchman. He gave much of his time to the welfare of the students of the University of N.C. and was presented with a silver service by the student body in token of their appreciation and friendship and in recognition of the interest he took in their welfare. He was a member of the Philanthropic Literary Society and of the Alpha Tau Omega Fraternity.

14 Margaret Mary MacRae and her husband Doyle O'Hanlon had issue:

46 Andrew Jackson O'Hanlon; b. Aug. 31, 1826; d. May 25, 1895; md. Jan. 13, 1853, Amelia Atkins, b. Oct. 22, 1822, daughter of George and Mary Hall Atkins. They lived and died in Fayetteville.

47 Alexander Hamilton MacRae O'Hanlon; b. July 26, 1828; d. Nov. 10, 1839.

48 Margaret MacRae O'Hanlon; b. Mar. 11, 1830; d. Apr. 27, 1847.

29 James O'Hanlon; b. Sept. 22, 1831; d. Jan. 10, 1891; md. Nov. 16, 1853, Mary Jane Alexander. Educated at Randolph-Macon College and University of Va. Law School.

50 Edward Wilkins O'Hanlon; b. May 8, 1835; d. Nov. 10, 1837.

51 Duncan MacRae O'Hanlon; b. July 31, 1837; d. July 10, 1892; md. Sept. 26, 1864, Miriam Worth, b. Apr. 24, 1843. He enlisted in the Confederate army, Apr. 17, 1861, became 2nd

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data. The second part of the document provides a detailed breakdown of the financial data for the period covered. It includes a table showing the various categories of income and expenses, along with their respective amounts. The final part of the document summarizes the overall financial performance and provides a conclusion based on the analysis of the data.

sergeant of Co. "F", Bethel Regiment, and was promoted major. After the war he was a civil engineer on the Cape Fear & Yadkin Valley Ry.

52 Mary Langdon O'Hanlon; b. July 14, 1839; d. Aug. 5, 1864; md., Dec. 17, 1857, Lieut. Charles Betts Cook of Fayetteville.

53 Benjamin Robins O'Hanlon; b. Feb. 26, 1841; d. Aug. 10, 1842.

54 Elizabeth Myers O'Hanlon; b. Dec. 12, 1842; d. June 2, 1843.

15 Duncan Granger MacRae, and his wife Ann Stokes Wingate had issue:

55 Rebecca Stokes MacRae, b. Wilmington, N.C., Jan. 30, 1831; d. 1916; married, Dec. 23, 1852, by the Rev. J. C. Huske, in St. John's Church, Fayetteville, to Dr. Thomas Devereux Haigh of Fayetteville. They lived in Fayetteville all their lives.

56 Jane Isabella MacRae, b., Wilmington, N.C., Oct. 16, 1833; d. June 1918; married, Feb. 8, 1854, by the Rev. J. C. Huske, in St. John's Church, Fayetteville, to Col. John A. Pemberton, a dry-goods merchant.

57 Phila Lazarus MacRae, b., Fayetteville, Dec. 12, 1836. Died from the effects of a fall in 1863. Unmarried.

58 Anne Cameron MacRae, b., Fayetteville, Jan. 20, 1847. Unmarried. Living in Baltimore, Md., in 1927.

16 Caroline Amelia MacRae and her first husband Duncan Nelson had issue:

59 Mary Sophia Nelson, married Lieut. Francis Winslow, of the U.S. Navy.

60 Caroline Nelson, married Col. William L. DeRossett, of Wilmington, N.C.

16 Caroline Amelia MacRae and her second husband Frank Brown had issue:

61 Augusta Brown, d. summer of 1865; married Col. Matthew P. Taylor, of Wilmington, N.C.

62 Athalia Brown, b. Dec. 28, 1838; d. 1901; married John Ed. Lippitt, of Wilmington, N.C.

63 Dora Brown, married William H. Gregory, of Statesville, N.C.

64 James Brown, d. Jan. 12, 1917, at Southport, N. C. Unmarried. He was a man of musical and artistic accomplishments. He designed costumes for the stage and sang on the stage under the name of "Paul Vernon". He travelled extensively at home and abroad and spent the latter years of his life at Southport.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be clearly documented and supported by appropriate evidence. This includes receipts, invoices, and other relevant documents that can be used to verify the accuracy of the records.

The second part of the document outlines the various methods used to collect and analyze data. It describes the process of gathering information from different sources, such as surveys, interviews, and observations. The data is then analyzed to identify patterns, trends, and correlations that can provide valuable insights into the subject being studied.

The third part of the document focuses on the interpretation of the results. It explains how the data is used to draw conclusions and make informed decisions. This involves comparing the findings with existing knowledge and theories, and considering the limitations of the study. The final part of the document provides a summary of the key findings and offers recommendations for future research.

17 Cameron Farquhar MacRae and his first wife Julia Theodosia Burgwyn had issue:

65 Sarah Pierrepont MacRae, b. Mar. 9, 1841; d. Apr. 27, 1845.

66 Cameron Farquhar MacRae, b. Oct. 13, 1843; d. May 18, 1845.

67 John Burgwyn MacRae, b. Aug. 9, 1845; d. 1915. Unmarried. He was educated at the University of N.C. He joined the Confederate army at the age of 16. After the Civil War, he studied law and practised his profession for awhile in Jackson, N.C. He inherited a large and very fertile farm on the Roanoke River, which he afterwards sold to Senator Matt. Ransom. He was extremely fond of fishing. He was a devoted member of the Episcopal Church, which he served for many years as lay-reader and vestryman.

68 Katherine Mary MacRae, b. Feb. 8, 1847; d. 1919. After the death of her mother, in 1853, she lived for many years with her aunt, Miss Emily Burgwyn, abroad and in Philadelphia, until Miss Burgwyn's death.

69 Donald Farquhar MacRae, b. July 11, 1848; d. Feb. 28, 1851.

70 Anna Julia MacRae, b. 1850; d. 1850.

71 George Henry Edward MacRae, b. Dec. 24, 1852; d. May 31, 1854.

17 Cameron Farquhar MacRae and his second wife Susan Plummer had issue:

72 William Plummer MacRae, b. Nov. 23, 1863; d. July 26, 1901. Unmarried. He was educated at McCabe's School, Petersburg, Va., where he afterwards taught; at Bingham's School, N. C., and at the Universities of Virginia and North Carolina, taking his degree in law from the University of Virginia. He practised law in Petersburg, Va. He served three terms in the Virginia House of Delegates, during the sessions of 1893-4, 1895-6, 1899-00, and during the extra session of 1901. He served as Chairman of the Committee on Courts of Justice and the Committee on Militia and Police. "At the Bar, he was calm, dignified, thoughtful, profound; in the halls of legislature, he was industrious, intelligent, watchful, patriotic; in private life, he was earnest, upright, conservative, just; and at all times honorable and true. He was a man of wide learning and clear judgement; of brave, independent, and statesmanlike views, always ready to devote his best energies to the welfare of the commonwealth. He was warm of heart, generous of impulses, and beloved by his friends and associates." (Resolutions by the Petersburg Bar) He was drowned while bathing at Nag's Head, N.C.

73 Julia Theodosia MacRae, b. Nov. 29, 1865; married, Oct., 1899, in Grace Church, Petersburg, Va., to Algernon Smith Hurt, of Petersburg. They have lived ever since their marriage in Richmond, Va., where Mr. Hurt is Vice President of the Life Insurance Company of Virginia. She is a well-trained musician and has served as organist in several churches in Petersburg and Richmond. She is now Choir Director at the Church of the Good Shepherd, Richmond.

74 Edward Winslow Morton MacRae, b. Mar. 26, 1867. Unmarried. He is an expert in the care of horses and has held positions of responsibility on several stock farms in Kentucky and Tennessee. Living near Lexington, Ky., in 1927.

75 Cameron Farquhar MacRae, b., Warrenton, N.C., Feb. 3, 1873; married, Feb. 17, 1908, in St. John's Pro-cathedral, Shanghai, China, by the Rt. Rev. F. R. Graves, D.D., to Sarah Nicoll Woodward, daughter of James Lawrence Woodward, of New York City, and his wife Clara Reed. After the death of his mother, her sisters, Eliza Armistead Plummer and Anna Sutton Plummer, assumed the care of her children and in 1873 removed with them to Petersburg, Va., where they lived with their brother, Edward Hall Plummer, until his removal to Tennessee. Cameron was educated in Miss Beckwith's School and the Public High School, Petersburg, from which he graduated in 1889. He graduated at the Virginia Military Institute in the class of 1893. From 1893-95, he was Commandant of Cadets at St. Thomas' Hall, Holly Springs, Miss., and in the session of 1895-96 he was a teacher in Horner's School, Oxford, N.C. He graduated from the Theological Seminary of Virginia in 1899 and the same year took the degree of M.A. at Columbian (now George Washington) University, Washington, D. C. He was ordained deacon by Bishop Whittle, of Virginia in 1899 and priest the following year by Bishop Graves, of Shanghai. He went to China in 1899 as a missionary of the Episcopal Church, and is living in Shanghai in 1927. He received from the Va. Theological Seminary the degrees of B.D. (1901) and D.D. (1926).

18 James Alexander MacRae and his wife Katherine Fitzharris had issue:

76 John Young MacRae. He was a successful druggist for a number of years in Raleigh, N.C., and later represented Sharpe and Dohme, wholesale druggists, of Baltimore, with headquarters at Norfolk, Va. He is living in Washington, D. C. in 1927. Married.

19 Duncan MacRae and his wife had issue:

77 Duncan MacRae.

78 Henrietta MacRae.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The analysis focuses on identifying trends and patterns over time, which is crucial for making informed decisions.

The third part of the document provides a detailed breakdown of the results. It shows that there has been a significant increase in sales volume, particularly in the online channel. This is attributed to the implementation of the new marketing strategy and the improved user experience on the website.

Finally, the document concludes with a set of recommendations for future actions. It suggests continuing to invest in digital marketing and exploring new product lines to further drive growth. Regular monitoring and reporting will be essential to track the success of these initiatives.

22 Henry Cook and his wife Mary Bryan had issue:

79 Elbridge Cook; b. about 1841; killed in the Civil War. Captain in the Confederate army.

80 Euclid Monroe Cook; b. Feb. 1, 1843; d. Nov. 20, 1908; married, 1st, Victoria Boyd; 2nd, Cecelia Caroline Edwards, who died Jan. 1, 1900; 3rd, Feb. 6, 1901, Nancy Ann Edwards.

23 Daniel MacRae Cook and his wife Susan Blackford had issue:

81 Mary Margaret Clomentine Cook; b. May 5, 1851. She is a teacher and lives near Mebane, 1927.

82 Oscar Cook; b. Mar. 11, 1853; d. July 13, 1860.

83 Cordelia Ann Elizabeth Cook; b. June 16, 1858; d. July 13, 1860.

84 Jarett Lucas Cook; b. Sept. 16, 1855; d. Apr. 13, 1900; married Nannie Nicholson. He was employed as foreman by the White Furniture Co., Mebane.

85 Albert Moses Cook; b. Mar. 22, 1861; married Cleopatra Blackwood of Person Co. He is a plumber at Mebane, 1927. No issue.

86 Thomas Williams Cook; b. May 9, 1863; unmarried; lives near Mebane; miller and farmer.

87 Erastus Prior Cook; b. Jan. 1, 1866; unmarried; lives near Mebane; miller and farmer.

88 Sallie Jane Cook; b. Apr. 9, 1871; d. in infancy.

25 Archibald Cook and his wife Melissa Jane (Clendenin) Staley had issue:

89 Duncan MacRae Cook; b. Aug. 2, 1858; d. May 29, 1910; married Minnie Farmer of Halifax Co., Va. He was a school teacher. His widow lives in Greensboro, 1928.

90 George Henry Cook; b. June 20, 1860; d. Nov. 24, 1924; married Feb. 22, 1889, Viola Albright of South Alamance Co. Merchant, carpenter, Postmaster, and magistrate.

91 Anzonetta Rebecca Cook; b. June 27, 1862; married John A. Loy, a farmer residing south of Burlington.

92 John Monroe Cook; b. Sept. 14, 1866; d. March 1927; married, 1st, Irene Johnson; 2nd, Jessie Sharpe of Burlington. He was educated at Elon College and U. N. C. Law School and practised law in Burlington. No issue.

93 Robert Nichols Cook; b. 1868. Sheriff of Alamance Co., City Tax-collector, and merchant. He lives at Graham, 1928.

26 Duncan Alexander Hamlin Cook and his wife Emma Stanford had issue:

94 Henry Cook; died in infancy.

- 95 John Elbridge Cook; died in infancy.
- 96 Flora Cook; b. Mar. 28, 1865. She lives at Carrboro, 1928.
- 97 Walter Stanford Cook; b. May 1867; died young.
- 98 Susan Bertha Cook; b. Aug. 28, 1869; married, May 15, 1892, Frank Ivey of Chatham.
- 99 Hamlin Luther Cook; died young.
- 100 Sophronia Ida Cook; died young.
- 101 Nancy Anzonetta Cook; b. Apr. 22, 1877; d. May 3, 1921; married, Feb. 25, 1905, Carney B. Andrews of Carrboro.
- 102 Lois Lillian Cook; b. Mar. 19, 1880; married Richard Neville of Orange Co. She lives at Venice City, Cal., 1927. No issue.
- 27 Julia Jane Cook and her husband Handy Wood had issue:
- 103 Elizabeth Wood; b. Oct. 8, 1824; d. July 25, 1857; married Dr. William Chestine Whitsett and removed to Missouri.
- 104 Mary Margaret Wood; b. Dec. 31, 1825, married Fred Graves of Alamance Co.
- 105 Sabret Madison Wood; b. Nov. 26, 1826; married Elizabeth Loy.
- 106 Rebecca Caroline Olivia Wood; b. Nov. 26, 1826; married Jacob Graves of Alamance Co.
- 107 Henry Levin Wood; b. Apr. 9, 1830; d. 1923; married, 1st, Loy; 2nd, Betsy Thompson. He lived near Mt. Hermon Church, Alamance Co.
- 108 Handy Seymour Wood; b. Sept. 9, 1834. Killed in the Civil War.
- 109 Jane Keziah Gilberth Wood; b. Jan. 22, 1836; married William Thompson and lived south of Graham in the old Handy Wood home place.
- 110 Sallie Isabel Wood; b. Oct. 15, 1837.
- 111 Don Cameron Wood; b. Feb. 3, 1840.
- 112 Jasper Newton Wood; b. Aug. 11, 1842; d. June 9, 1913; married Adelaide Victoria Cain of Fayetteville.
- 113 John William Wood; b. Sept. 1, 1844; married Martha Albright. He operated saw mills. Removed to Harnett Co. after the Civil War and built a mill at Swepsonville.
- 29 Mary Young Cook and her husband Benjamin Roney Bryan had issue:
- 114 Henry Maclin Bryan; b. Aug. 19, 1836; d. July 1911;

The first part of the document is a list of names and titles, including:

 1. The Hon. J. B. ...

 2. The Hon. ...

 3. ...

 4. ...

 5. ...

 6. ...

 7. ...

 8. ...

 9. ...

 10. ...

 11. ...

 12. ...

 13. ...

 14. ...

 15. ...

 16. ...

 17. ...

 18. ...

 19. ...

 20. ...

 21. ...

 22. ...

 23. ...

 24. ...

 25. ...

 26. ...

 27. ...

 28. ...

 29. ...

 30. ...

 31. ...

 32. ...

 33. ...

 34. ...

 35. ...

 36. ...

 37. ...

 38. ...

 39. ...

 40. ...

 41. ...

 42. ...

 43. ...

 44. ...

 45. ...

 46. ...

 47. ...

 48. ...

 49. ...

 50. ...

 51. ...

 52. ...

 53. ...

 54. ...

 55. ...

 56. ...

 57. ...

 58. ...

 59. ...

 60. ...

 61. ...

 62. ...

 63. ...

 64. ...

 65. ...

 66. ...

 67. ...

 68. ...

 69. ...

 70. ...

 71. ...

 72. ...

 73. ...

 74. ...

 75. ...

 76. ...

 77. ...

 78. ...

 79. ...

 80. ...

 81. ...

 82. ...

 83. ...

 84. ...

 85. ...

 86. ...

 87. ...

 88. ...

 89. ...

 90. ...

 91. ...

 92. ...

 93. ...

 94. ...

 95. ...

 96. ...

 97. ...

 98. ...

 99. ...

 100. ...

married, May 7, 1859, Mary Ann Elizabeth Isley, b. Mar. 10, 1834.

115 David Cameron Bryan; b. Mar. 18, 1838; d. Nov. 1921; married Ann Virginia Smith of Randolph Co.

116 William Lucas Bryan; b. Jan. 7, 1840. Died unmarried while serving as mail carrier in the Confederate army.

117 Archibald Pleasants Bryan; b. Oct. 7, 1841; d. May 23, 1921; married, Sept. 29, 1872, Margaret Catherine Isley of Alamance Co., who died Dec. 29, 1926. Farmer.

118 John Atkins Bryan; b. June 6, 1843; d. April 1905; married Elizabeth Jane Sharpe, who lives (1927) in Burlington. He was a farmer and lived near Burlington.

30 Rhoda Everett Cook and her husband Fisher Clendenin had issue:

119 John Cook Clendenin; b. about 1843; d. Apr. 1893; married Mollie Wollen. He was a printer and lived in Greensboro.

120 Henry Monroe Clendenin; b. 1843. Killed in the Civil War.

121 Lucretia Clendenin; b. 1845; d. 1927.

122 Mattie I. Clendenin; b. Mar. 10, 1847; d. June 5, 1902; married Giles T. Glascock of Greensboro.

123 Joseph Everett Clendenin; b. Nov. 29, 1849; d. Aug. 11, 1911; married, 1875, Mrs. Lidia (Clendenin) Staley. Manufacturer of vehicles near Graham.

31 Ann Eliza Cook and her husband John Coble had issue:

124 Austin Cook Cable; b. Sept. 1819; married, 1st, Carolyn Greason; 2nd, Nancy Letitia Freeland; 3rd, Elizabeth Ann Coble.

125 Wesley L. Coble; b. Sept. 14, 1823; Married Barbara Ann Greason.

126 Hamlin Luther Coble; b. July 30, 1831; d. Jan. 3, 1863; married Teresa Ann Cummings of Gibsonville.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The analysis focuses on identifying trends and patterns over time, which is crucial for making informed decisions.

The third part of the document provides a detailed breakdown of the results. It shows that there has been a significant increase in sales volume, particularly in the middle and lower income brackets. This suggests that the current marketing strategy is effective in reaching a wider audience.

Finally, the document concludes with several key recommendations. It suggests that the company should continue to invest in research and development to stay ahead of the competition. Additionally, it recommends a more targeted marketing approach to further optimize the return on investment.

Fourth Generation.

36 Duncan Kirkland MacRae and his wife Jane Virginia Henry had issue:

127 Margaret Kirkland MacRae; b. Oct. 17, 1846; married. Dec. 22, 1866, Judge Samuel Polk Walker, of Memphis, Tenn.

128 Virginia Henry MacRae, b. Raleigh, Oct. 28, 1848; d. Jan. 9, 1918, and is buried in Woodlawn Cemetery, New York City. Unmarried.

129 Marie MacRae, b. July 29, 1853; married Hiram Merriman, a lumberman at Williamsport, Pa. Living, 1927, with her niece, Mrs. E. H. Martin, at Hot Springs, Ark.

42 James Cameron MacRae and his wife Fannie Hinsdale had issue:

130 Samuel Hinsdale MacRae, b. Aug. 4, 1861; d. July 6, 1907; married, first, Dec. 12, 1890, Evelyn Belle Clayton, of Bedford City, Va.; second, Oct. 18, 1899, May Marceline Broadfoot, of Fayetteville. He was educated at Horner's School, Oxford, N.C., and at the University of N.C. He studied law and practised his profession in Fayetteville. Prior to studying law, he was a civil engineer of marked ability. His practise of law was confined largely to commercial work. Adj. 1st N.C. Vol. in Spanish War.

131 Elizabeth Christopher MacRae, b. Apr. 30, 1870, in Fayetteville; married, Sept. 17, 1890, Edmund Jones Lilly, of Fayetteville.

132 Mary Ann Shackelford MacRae, b. May 8, 1872; married Robert Lilly Gray, of Raleigh, a newspaper editor. She was educated at St. Mary's School, Raleigh, and at the University of N.C. First woman to matriculate at U.N.C.

133 John Donald MacRae, b. Mar. 10, 1874; married, June 1, 1898, Mary Hill, of Fulton, Mo. He was educated at Peabody Normal College and at the University of Nashville. He studied medicine and practised at Winslow, Ark., 1897-98; Fayetteville, N.C., 1898-1906; Tampa, Fla., 1906-17. He made a speciality of X-Ray work. In 1917, at the outbreak of the war with Germany, he became First Lieutenant in the Medical Officers Reserve Corps and was stationed in the camp at Anniston, Ala., serving later in France. He was promoted Captain, Nov. 19, 1917, and Major, April 23, 1918. He practises medicine (1927) in Asheville, N.C.

134 Cameron Farquhar MacRae, b. May 27, 1896; married, April, 1900, Farinda Washington Payne, of Wilmington, N.C. He was educated at the University of N.C. and after a literary course studied law under Dr. Manning and entered into practise in Wilmington, N.C., in partnership with his brother James. They made a specialty of land title work and riparian rights.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The primary data was gathered through direct observation and interviews with key personnel. Secondary data was obtained from existing reports and databases.

The analysis of the data revealed several key trends and patterns. One of the most significant findings was the correlation between certain variables, which suggests a causal relationship. This insight is crucial for understanding the underlying factors that influence the outcomes.

Based on the findings, the author proposes several recommendations to improve the current processes. These include implementing more robust data management systems, enhancing the training of staff, and establishing regular communication channels. These measures are expected to lead to more efficient operations and better overall performance.

In conclusion, this study has provided a comprehensive overview of the current state of affairs and has identified areas for improvement. The findings are intended to serve as a guide for decision-makers and to inform future research in this field.

He afterwards removed to Raleigh as legal claim agent of the Seaboard Air Line Railway, and was later employed by the U.S. government in connection with land title work of the Appalachian Park. He also assisted the U.S. District Attorney in investigating titles to army camp sites in 1917-18. He has served as Judge of the Police Court, Asheville, and was appointed, in 1927, Judge of the Superior Court of N.C. He was a member of the Philanthropic Society at the University of N.C. and of the Zeta Psi Fraternity, and is a violinist of unusual ability. He has served as vestryman of Trinity (Episcopal) Church, Asheville.

135 James Christopher MacRae, b. Mar. 29, 1878. He was educated at the Agricultural and Mechanical College, Raleigh, at Vanderbilt University, and at the University of N.C., taking the degree of L.L.B. at the U.N.C. Law School. He taught law at the U.N.C. and practised at Chapel Hill, of which town he was elected Mayor. He later practised law in Wilmington, N.C., and is now (1927) practising in Fayetteville. At college he was a noted half-back on the Varsity football team and was a member of the Philanthropic Society and of the Alpha Tau Omega Fraternity.

136 Theodore Hinsdale MacRae, b. Nov. 1, 1880; married Bettie Partin, of Durham, N.C., a deaf mute but very bright mentally. He was educated at the University of N.C. He engaged in the Industrial Insurance business in Durham and other North Carolina towns, and later represented the International Correspondence School of Scranton, Pa. A weakness of the eyes has always been a handicap to him. Living in Durham 1927.

137 Frances Wetmore MacRae, b. Jan. 29, 1883; married, Nov. 24, 1903, John Cotton Lamb, of Williamston, N.C., now (1927) manager of Daniel Miller & Co. dry-goods jobbers, in Baltimore, Md. She was educated at St. Mary's School, Raleigh.

138 Duncan MacRae, b. Mar. 7, 1891; married, June 23, 1920, 451 Rebecca Devereux Kyle, of Norfolk, Va. He was educated at the University of N.C., where he took a high stand in his class and made a specialty of Chemistry, in which he took his degree of Ph.D. He became an Instructor, in 1914, at the Boston Institute of Technology. In 1918, he became associated with the Westinghouse Lamp Co., Bloomfield, N.J., as research chemist. He lives, 1927, in Yonkers, N.Y., and is associated with the Guggenheims. He was a member of the Philanthropic Literary Society and of the Alpha Tau Omega Fraternity at the U.N.C. and has written articles of note on scientific subjects. He was given the rank of Captain, 1918, in the Chemical Warfare Service.

The first part of the paper discusses the
 importance of the study and the
 objectives of the research. The second
 part describes the methodology used
 in the study. The third part
 presents the results of the study
 and the fourth part discusses the
 conclusions and the implications of
 the study.

44 Johanna Caroline MacRae and her first husband Isaac Bates Grainger had issue:

139 John Victor Grainger, b. Nov. 2, 1866; married, Apr. 11, 1888, Katie B. Reston, of Wilmington, N.C. He was educated in local schools and early in life entered the employment of the Hanover National Bank. He has been engaged in the banking business ever since and is now (1927) president of the Murchinson National Bank, of Wilmington, N.C. He is a vestryman of St. James' Episcopal Church, Wilmington.

140 Mary MacRae Grainger, b. May 2, 1867; d. Oct. 4, 1878.

141 Frances Dawson Grainger, b. July 17, 1870; married, Nov. 6, 1889, Theodore Marburg, of Baltimore, Md., a distinguished sociologist and diplomat, who was appointed Minister to Belgium by President Taft. She was educated at St. Mary's School, Raleigh.

142 Charles Stedman Grainger, b. July 8, 1873; married, Apr. 23, 1895, Jean Cameron, of Wilmington, N.C. He was educated in Wilmington and in early life entered into the banking business. In 1918, he was cashier of the Murchinson National Bank. As a young man he excelled in yachting.

44 Johanna Caroline MacRae and her second husband William L. Smith had issue:

143 William L. Smith, b. Mar. 4, 1884; d. July 28, 1924; married, 1919, Elizabeth Pemberton, of Wilmington, N.C. He was educated at the A. and M. College, Raleigh. He was engaged in the banking business in Wilmington and was a base-ball expert. He volunteered, 1916, in the Engineer Corps for Mexican service and served on the Texas border until March, 1917. He was assigned to Camp Sevier, S.C., and went abroad in May, 1917. He transferred to the Aviation Corps in September, 1918.

144 Clayton Giles Smith, b. Sept. 4, 1889; d. Mar. 5, 1920. Unmarried. He was educated at Woodberry Forest, Va., and at the University of N.C., where he studied law. He removed to Lincoln, N.M. on account of his health.

45 Robert Strange MacRae and his wife Dora Virginia Deaderick had issue:

145 Lawrence MacRae, b. Nov. 26, 1877; married, Jan. 14, 1902, Elizabeth Ihrie Skinner, of Edenton, N.C. He was educated at the University of N.C., class of 1897. Immediately after leaving the University, he engaged in the manufacture of cotton at Worthville, N.C., where he studied the practical side of the business. After a year's study he entered the employment of the Spray Cotton Mills, Spray, N.C., and became superintendent of this plant in 1899. He left this position in April, 1901, to be-

THE
 HISTORY
 OF
 THE
 UNITED STATES
 OF AMERICA
 FROM
 1776
 TO
 1876
 BY
 CHARLES
 C. SMITH
 VOL. I
 THE
 REVOLUTIONARY
 PERIOD
 1776-1789
 NEW YORK
 G. P. PUTNAM'S
 PUBLISHERS
 1876

come Secretary-Treasurer of the Edenton Cotton Mills. In August, 1904, he was elected General Manager of the Rhode Island Company, Spray. He built and equipped this company's factory for the manufacture of cotton blankets and operated it successfully for five years as Secretary-Treasurer, during which time he was elected Secretary-Treasurer of the Spray Woolen Mills. Resigning both positions in 1909, he organized the Inverness Mills Co., of Winston-Salem, N.C., and equipped this company's plant for the manufacture of cotton sheetings and bed sheets. After operating this mill successfully for seven years, on Apr. 1, 1917, he accepted the offer of U.S. Senator Simmons, of N.C., and became his secretary and clerk to the Finance Committee of the Senate. In May, 1918, he became assistant to the secretary of the U. S. Emergency Fleet Corps and was sent to Wilmington, N.C., on special war work, where he remained until March, 1919. After the close of the war he returned to private business and is now (1927) sales manager for the N.C. Cotton Growers Cooperative Association, Greensboro, N.C. While attending the University of N.C. he was a member of the football and baseball teams and of the Alpha Tau Omega Fraternity and business manager of the "Tar Heel", the college paper. He is a member of the Episcopal Church and has served as vestryman.

146 Cameron MacRae, b. Mar. 13, 1879; married, Feb. 20, 1917, Ellen Phifer Gibson, of Concord, N.C. He was educated at the University of N.C. After leaving college, he was engaged in the manufacture of cotton at Spray, N.C., making a speciality of sizing and drying cotton and cotton yarns. After a year or more of study and experience at Spray, he became associated with the Odell Hardware Company, Greensboro, N.C., as stock clerk and later represented the Greensboro Supply Company as traveling salesman in N.C. After a successful record of several years with this company he was elected by the Arabel Manufacturing Company of New York as their southern representative. This position he now holds with distinct success. While at college he was a star half-back on the football team. He is an Episcopalian and a Democrat and takes great interest in civic and church affairs. He is now (1927) master of Boy Scouts in Concord, N.C.

147 Robert Strange MacRae, b. Feb. 3, 1884, at Raleigh, N.C. He was educated at the University of N.C. After leaving college he engaged in clerical and stenographic work and later taught school at Sewance, Tenn., and in Minnesota, being engaged in Church work at the same time. Later he resided in Honolulu and California. He enlisted at the outbreak of the war in 1917, in the 116th (Oregon) Engineers and sailed for France Feb. 16, 1918. He is now (1927) engaged in the hotel business in San Francisco, Cal. Md. Florence Dana, of San Francisco.

THE
LIFE OF
SAMUEL JOHNSON
BY
JAMES BOSWELL
IN TWO VOLUMES
THE SECOND VOLUME
LONDON
PRINTED BY R. AND J. BELL, ST. MARTIN'S LANE
1791

148 Dora Virginia MacRae, b. May 6, 1881, at Chapel Hill, N.C.; married George D. Elliott, a farmer of Laiden, Harnett Co., N.C. She was educated at St. Mary's School, Raleigh.

149 Donald Conroy MacRae, b. Apr. 7, 1889, at Chapel Hill, N.C. Unmarried (1927). He was educated at the University of N.C., where he took the degree of A.B. and studied law. In 1908, he settled in Thomasville, N.C., for the practise of law and served there as Judge of the Recorder's Court. He was a member of the National Guard and took officer's training at Fort Oglethorpe, from which place he was sent to Camp Sevier and appointed Second Lieutenant Co. "L," 120th Infantry. He embarked for France in May, 1918, where he served in the front line trenches as Lieutenant in a machine gun company, and at Kemmel Hill, Flanders, was promoted First Lieutenant and assigned as instructor at Camp Dix, N.J. In Sept., 1918, he was under machine gun fire. He gave the name of "Old Hickory" to the 30th Division. He suffered from influenza and mastoiditis while in the army. He is now (1927) Judge of the Recorder's Court, High Point, N.C., where he is also a vestryman in the Episcopal Church and president of the Men's Church Club.

46 Andrew Jackson O'Hanlon and his wife Amelia Atkins had issue:

150 Mary O'Hanlon, b. Dec. 6, 1854; d. July 19, 1887; md. Louis Hamby Phillips. No issue.

151 Andrew Jackson O'Hanlon.

152 Doyle O'Hanlon, b. Sept. 16, 1859; d. May 20, 1899. Unmarried.

153 Margaret MacRae O'Hanlon; b. Nov. 23, 1862; d. Oct. 7, 1902. Unmarried.

154 George Atkins O'Hanlon; b. Feb. 8, 1864; md. Dora Hawley, widow of Nash Bunting of Fayetteville.

155 Edward Wilkins O'Hanlon; b. Sept. 25 1869; md. Nancy Critz of Winston-Salem. A successful merchant of Winston-Salem. Interested in church and civic affairs.

156 Frances Lee O'Hanlon; b. Sept. 12. 1872; d. Aug. 19, 1890.

49 James O'Hanlon and his wife Mary Jane Alexander had issue:

157 Doyle O'Hanlon; b. Nov. 15, 1856; d. Nov. 4, 1917; md. Feb. 15, 1899, Fredonia Field of Floyd Co., Ala.

158 William Alexander O'Hanlon; b. Aug. 27, 1858; d. July 22 1859.

159 Margaret MacRae O'Hanlon; b. May 15, 1860; md. May 3, 1891, Adam Luther Eichelberger of Oseola, Fla.

160 Jean Cox O'Hanlon; b. Feb. 21, 1864; d. Mar. 23, 1904; md. Mar. 1, 1899, William Butler Bullock of Macon, Ga.

51 Duncan MacRae O'Hanlon and his wife Miriam Worth had issue:

161 Fatima O'Hanlon; b. Nov. 25, 1865; md. Dec. 9, 1896, Frank Croom of Pender Co. Professional nurse. Lives at Atkinson (1928).

162 Katherine O'Hanlon; b. Jan. 13, 1868. Unmarried. At Atkinson (1928).

163 Worth O'Hanlon; b. Jan. 2, 1870; d. Oct. 6, 1872.

164 James O'Hanlon; b. Apr. 14, 1875; md. May 5, 1913, Alma Feree. Railroad engineer at Alexandria, Va. No issue (1928).

165 Duncan O'Hanlon; b. Feb. 28, 1878; d. Jan. 1, 1904.

166 Mary O'Hanlon; b. Nov. 20, 1881; d. July 12, 1918. Trained nurse.

52 Mary Langdon O'Hanlon and her husband Charles Betts Cook had issue:

167 Margaret Cook; b. Feb. 21, 1859; md. Apr. 4, 1883, Sam G. Ayer at Fayetteville and has always lived there.

168 Charles Basil Cook; b. Jan. 20, 1861; d. May 3, 1879.

169 Jane Steel Cook; b. July 17, 1864; d. Nov. 23, 1864.

55 Rebecca Stokes MacRae and her husband Thomas Devereux Haigh had issue:

170 Thomas Devereux Haigh; b. Feb. 7, 1854; d. Oct. 5, 1856.

171 Harriet Haigh; b. Feb. 15, 1855. Lives unmarried in Fayetteville.

172 Duncan Granger Haigh; b. Oct. 13, 1858; d. Oct. 26, 1867.

173 George Haigh; b. June 16, 1861; d. May 25, 1865.

174 Julius DeLagnal Haigh; b. Apr. 29, 1863; md. Oct. 5, 1892, Angelica VanRenssalaer Schuyler of Bergen Point, N.J., who died Oct. 23, 1923.

175 Charles Thomas Haigh; b. March 21, 1865; md. 1889, Clara Smith of Chicago.

176 Mary Haigh; b. Feb. 13, 1867; md. June 28, 1893, F. Robert Rose at Fayetteville. Lives in Fayetteville. No issue.

177 Anne Wingate Haigh; b. Dec. 5, 1868; md. Nov. 30, 1892, Edwin Dewees Kyle at Fayetteville, who is General Freight Agent S. A. L. Ry. Norfolk, Va.

178 Douglas DeRossett Haigh; b. Nov. 15, 1870; md. Apr.

The first part of the book is devoted to a general
introduction of the subject matter. It is
divided into two main sections. The first
section deals with the general principles of
the subject, and the second section deals
with the specific details of the subject.
The first section is divided into three
parts. The first part deals with the
general principles of the subject, and the
second part deals with the specific details
of the subject. The third part deals with
the application of the principles to the
specific details of the subject. The second
section is divided into two parts. The first
part deals with the general principles of
the subject, and the second part deals
with the specific details of the subject.

15, 1903, Emily Story Paret, granddaughter of Bishop Paret of Maryland, at Essex Fells, N.J.

179 Rebecca Haigh; b. Apr. 15, 1872; md. Apr. 12, 1899, Howard Martin Cook at Fayetteville.

56 Jane Isabella MacRae and her husband John A. Pemberton had issue:

180 Fannie Lilly Pemberton; b. Nov. 3, 1854; d. 1855.

181 Anne Wingate Pemberton; b. Jan. 7, 1856; md. Dec. 5, 1877, Dr. James W. McNiell of Fayetteville.

182 John A. Pemberton; d. about 1917; md. Margaret Gibboney of Wytheville, Va., who lives in Fayetteville (1927).

183 Mary Elizabeth Pemberton; b. Oct. 6, 1859; d. Apr. 3, 1905; md. Edward Travis Brodnax Glenn of Greensboro, a brother of Gov. R. B. Glenn of North Carolina and a grand nephew of Washington Irving.

184 Thomas H. Pemberton; b. Sept. 3, 1831; unmarried (1928). With the American Tobacco Co., New York City. Hotel manager.

185 Phila Lazarus Pemberton; b. Oct. 2, 1863; md. first, W. C. McDuffie, Jr., of Fayetteville; second, A. E. Miller, an Englishman. Lives in Baltimore.

186 Jane Isabella Pemberton; b. Aug. 28, 1865, md. Feb. 24, 1887, Owen B. Wightman of Fayetteville.

187 William Henry Pemberton; b. Sept. 24, 1867; md. Mary Bellamy Taylor of Wilmington.

188 Carrie Lippitt Pemberton; b. Oct. 20, 1869; md. 1st, Alexander Harrell; 2nd, Thomas Harrell; both of Cheraw, S. C.

189 Laura Craig Pemberton; b. Apr. 4, 1872; md. John D. Williams of Fayetteville, who died May 14, 1927. She lives in Baltimore.

190 Nellie McGill Pemberton; b. Apr. 20, 1875; md. Joe Boykin Underwood of Fayetteville; b. 1868; d. 1917. He was Postmaster at Fayetteville under Pres. Wilson.

59 Mary Sophia Nelson and her husband Francis Winslow had issue:

191 Francis Winslow; b. June 25, 1851; d. June 23, 1908. md. Oct. 17, 1881, Harriet Patterson of the District of Columbia. Lieutenant U. S. N.; retired in 1887 and lived in New Bern and Raleigh. Engaged in oyster culture. Organized Naval Reserves.

192 Cameron MacRae Winslow; b. July 29, 1854; md. Sept. 18, 1899, Theodora Havemeyer. Educated at the U. S. Naval Academy and retired with the rank of Rear Admiral. See "Who's Who". Lives in Newport, R.I.

- 193 Sarah Stark Winslow; b. Feb. 8, 1858.
- 194 Arthur Winslow; b. Aug. 8, 1860; md. May 19, 1887, Mary Livingston Devereux of Raleigh. Mining engineer. They live in Boston.
- 60 Caroline Nelson and her husband William L. DeRossett had issue:
- 195 William L. DeRossett.
- 61 Augusta Brown and her husband Matthew P. Taylor had issue:
- 196 Adolphus Taylor.
- 62 Athalia Brown and her husband John Ed. Lippitt had issue:
- 197 Caroline Lippitt; died during the Civil War, 1863.
- 198 Franklin B. Lippitt; b. Dec. 14, 1860; married, Apr. 12, 1882, Mary N. Davis, of Camden, S.C. Living (1927) in Atlanta, Ga.
- 199 Augusta Taylor Lippitt, b. Oct. 14, 1863; married, Sept., 1903, D. J. Tirsway, of Denver, Colo. Lives (1928) in Cody, Wyo.
- 200 Mary N. Lippitt; b. 1865; d. 1867.
- 201 Athalia Lippitt; b. Apr. 6, 1867; d. 1911.
- 202 James Brown Lippitt; b. June 21, 1869; married, first, May 1, 1892, Lillian Gatenby. She died Nov. 18, 1895. He married, second, Mar. 6, 1902, Ellen M. McEllherron. Living (1927) in Denver, Colo.
- 63 Dora Brown and her husband William H. Gregory had issue:
- 203 Mary Gregory. Lives in Florida, 1928.
- 204 Caroline Gregory; md. Robert A. Lackey. Lives in Jacksonville, Tex., 1928.
- 205 Randolph Gregory; died young.
- 73 Julia Theodosia MacRae and her husband Algernon Smith Hurt had issue:
- 206 Algernon Smith Hurt; b., Richmond, Va., Oct. 31, 1900. He was educated at McGuire's School, Richmond, and at the University of Va., where he graduated in medicine in 1926. Interne at Stuart Circle hospital, Richmond, 1926-7. At Mayo Brothers', Rochester, Minn., 1927.
- 207 Susan Plummer Hurt; b., Richmond, Va., Feb. 24, 1903. Educated at Collegiate School, Richmond, and at William and Mary College.
- 75 Cameron Farquhar MacRae and his wife Sarah Nicoll Woodward had issue:
- 208 Elizabeth Woodward MacRae; b., Richmond, Va.,

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The primary data was gathered through direct observation and interviews, while secondary data was obtained from existing reports and databases.

The third section details the statistical analysis performed on the collected data. This involves the use of descriptive statistics to summarize the data and inferential statistics to test hypotheses. The results of these analyses are presented in a clear and concise manner, highlighting the key findings of the study.

Finally, the document concludes with a summary of the findings and their implications. It discusses the limitations of the study and suggests areas for future research. The author expresses confidence in the reliability of the data and the validity of the conclusions drawn.

Nov. 24, 1908. Educated at the Shanghai Public School, the French Municipal School of Shanghai, the Shanghai American School, and Oldfields School, Glencoe, Md. Now (1927) a Freshman at Sweet Briar College, Va.

209 Cameron Farquhar MacRae; b., Shanghai, China, May 9, 1910. Educated at the Shanghai Public School, the French Municipal School of Shanghai, the Shanghai American School, and now (1927) at the Episcopal High School, Alexandria, Va.

210 Anne Armistead MacRae; b., Mokanshan, China, July 15, 1911. Educated at the Shanghai Public School, the French Municipal School of Shanghai, the Shanghai American School, and now (1927) at Oldfields School, Glencoe, Md.

211 Margaret Duncan MacRae, b., Shanghai, China, Apr. 17, 1914. Educated at the French Municipal School of Shanghai, the Shanghai American School, the Public Schools in Richmond, Va., and now (1927) in the Public Schools in New York City.

212 James Lawrence Woodward MacRae, b., Shanghai, China, Mar. 11, 1918. Educated at the Shanghai American School, the Public Schools in Richmond, Va., and now (1927) in the Public Schools in New York City.

213 Clara Reed MacRae, b., Shanghai, China, June 29, 1919. Educated at the Shanghai American School, the Public Schools in Richmond, Va., and now (1927) in the Public Schools in New York City.

76 John Young MacRae and his wife had issue:

214 John MacRae. Living in Washington, D.C. (1927)

215 Edith C. MacRae. In the Civil Service, Good Roads Department, Washington, D.C. (1927)

80 Euclid Monroe Cook and his first wife Victoria Boyd had issue:

216 Daisy Boyd Cook; b. June 1, 1872; married W. C. Curtis of Alamance Co., They live at Jackson Heights, Long Island, N.Y. (1927).

217 Henry Swepson Cook; b. Nov. 20, 1876. Lives unmarried in Chicago, where he is in the dye business. (1927)

80 Euclid Monroe Cook and his second wife Cecelia Caroline Edwards had issue:

218 Hugh Duncan Cook; b. May 20, 1887. Educated at A. & E. College, Raleigh. A. E. F. 1917-19. Employed by the N. & W. Ry. Lives at Bluefield, W. Va. Unmarried (1927)

219 Clifford Cannon Cook; b. Mar. 4, 1891. Educated at A. & E. College, Raleigh. Football team 1913. Field Artillery

The first part of the report deals with the general situation of the country and the progress of the various branches of industry and commerce. It is followed by a detailed account of the operations of the different departments of the government, and a summary of the public accounts for the year. The report concludes with a statement of the resources of the country and the means of improving them.

A. E. F. Lives unmarried at Hopewell, Va. (1927) where he is engineer for the DuPont Art Silk Co.

220 Euclid Monroe Cook; b. Apr. 18, 1893. Educated at A. & E. College. A.E.F. 30th Division, 130th Infantry. Lives in Charleston, S.C., (1927) where he is in the Finishing Department of the Williamson Cotton Mills.

221 Cecil Edwards Cook; b. Mar. 6, 1896. Educated at A. & E. College. Football team 1914. A. E. F. Co. "C" 120th Infantry, 30th Division. Teaches Mathematics and Science in Durham City Schools (1928). Unmarried.

222 Robert Bruce Cook; b. Dec. 20, 1901. Educated A. & E. College, where he took the Textile Course. Efficiency Engineer at Fort Hill, S.C. (1928).

223 Nancy Louise Cook; b. July 21, 1903. Educated at Elon College and the Southern Conservatory of Music. Vocalist and teacher in Durham County Schools. (1928)

224 Archibald Bryan Cook; b. Aug. 22, 1905. Educated at A. & E. College. With Easy Washer Shop, Rochester, N.Y. (1928)

225 Allen Lindsay Cook; b. June 23, 1907. Educated at Durham High School. Baseball professional; with New York "Yankees" (1928)

82 Jarrett Lucas Cook and his wife Nannie Nicholson had issue:

226 Dallas Elizabeth Cook; b. Jan. 20, 1883; d. Feb. 25, 1910; married Frank Carden of Mebane.

227 Lucy Valner Cook; b. Dec. 13, 1886; married, 1905, E. W. King of Hillsboro. Resides (1928) at Guilford College.

228 John MacRae Cook; b. Dec. 18, 1888; married Rosa Dora Hipp of Concord. Railroad engineer, living at Spencer. (1928)

229 Horace Lacy Cook; b. May 26, 1892; married Myrtle Viola Waggoner of Spencer. Railroad brakeman.

230 Susan Mary Cook; b. June 24, 1893; married, 1915, J. E. Shaw of Mebane, who is Cashier of the bank.

231 Alexander Lucas Cook; b. Oct. 7, 1894. Served in World War as Corporal. Unmarried. (1928)

232 Annie Margaret Cook; b. Oct. 8, 1896. Lives in Philadelphia. (1927)

89 Duncan MacRae Cook and his wife Minnie Farmer had issue:

233 Robert Farmer Cook; b. 1894; d. 1927. Unmarried.

234 Duncan MacRae Cook; died in infancy.

235 Mary Melissa Cook; b. July 24, 1901. Welfare worker

at Revolution Mills, Greensboro. (1928)

236 William Samuel Cook; b. Sept. 23, 1905. Educated at Georgia School of Technology. Class of 1931.

90 George Henry Cook and his wife Viola Albright had issue:

237 Netta Beatrice Cook; b. Jan. 24, 1890; married, Jan. 25, 1911, J. A. Robertson at Burlington and lives there (1928).

238 John Archibald Cook; b. July 24, 1891; married, Mar. 17, 1914, Marjorie Slack at Randleman. Sergeant Co. "K" 321st Infantry, 81st Division A. E. F. Hotel Manager.

239 Elsie Travis Cook; b. Mar. 12, 1893; married, S. R. Boland of Burlington.

240 Staley Albright Cook; b. Dec. 6, 1895; married, Aug. 1, 1920, Grace Lane at Elon College. Educated at Northwestern University. Served in U. S. army on Mexican border in 1916 and in 30th Division A. E. F. in World War as musician. Journalist. Lives in Burlington (1927).

91 Anzonetta Rebecca Cook and her husband John A. Loy had issue:

241 William Duncan Loy; b. Feb. 9, 1891; married, Dec. 20, 1920, Mary Gillman, at Shelby. Superintendent of Public School in Mecklenburg Co.

242 Milton C. Loy; b. Apr. 21, 1892; married, Dec. 22, 1914, Mamie Malone at Burlington. Lives in Burlington (1927).

243 John L. Loy; b. May 25, 1894; married, June 8, 1918, Bessie M. Parker at Greenville, S.C. Lives in Hendersonville (1927).

244 Ruby B. Loy; b. June 28, 1896; married, Apr. 15, 1922, Everett E. Garrison at Burlington. Lives in Burlington (1927).

245 Oscar L. Loy; b. Apr. 15, 1898; married, Mar. 5, 1924, Mary Jones. Lives in Thomasville (1928).

246 H. Swaim Loy; b. Dec. 19, 1901. Lives in Lynchburg, Va. (1927).

247 Robert T. Loy; b. July 5, 1903. Lives unmarried in Burlington (1927).

248 Kitty Loy; b. Aug. 10, 1905; married, Nov. 23, 1924, Dan Hugh Murray in Darlington. No issue.

249 Joe Dean Loy; b. Dec. 3, 1907; d. Nov. 14, 1908.

98 Susan Bertha Cook and her husband Frank Ivey had issue:

250 Maggie Daisy Ivey; b. Mar. 25, 1895; married Walter Clark of Carrboro, merchant.

251 Lillie Maude Ivey; b. Oct. 6, 1896; married William

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both manual data entry and the use of specialized software tools. The goal is to ensure that the data is both accurate and easy to interpret.

The third part of the document provides a detailed breakdown of the results. It shows that there has been a significant increase in sales over the period covered by the report. This is attributed to several factors, including improved marketing strategies and better customer service.

Finally, the document concludes with a series of recommendations for future actions. These include continuing to invest in marketing, maintaining high standards of customer service, and regularly reviewing financial performance to identify areas for improvement.

Carlton of Durham, city mail carrier.

252 Ola Ivey; b. Jan. 27, 1898; married David Sink of Durham, Erwin Cotton Mill employee.

253 Oma Ivey; b. Jan. 27, 1898; married, Feb. 5, 1916, W. L. King of Durham.

254 Beulah MacRae Ivey; b. July 1, 1899; married, 1925, J. Pascal Ellington of Carrboro.

255 Melvin Ivey; b. Feb. 21, 1901; died in infancy.

256 Marvin Cook Ivey; b. Aug. 23, 1902. Lives unmarried in Carrboro (1927) in the cafe business.

257 Eugenia Bailey Ivey; b. Jan. 8, 1905; married Hubert Meacham of Chatham Co.

258 Duncan Jefferson Ivey; b. Dec. 25, 1909. Cotton mill operator at Carrboro (1927).

101 Nancy Anzonetta Cook and her husband Carney B. Andrews had issue:

259 Vivian Cook Andrews; b. Jan. 25, 1906.

260 Mary Evelyn Andrews; b. Sept. 7, 1907.

261 Carney Hamlin Andrews; b. Nov. 12, 1908.

262 Lois L. Andrews; b. May 27, 1910.

263 Benny Jean Andrews; b. Oct. 28, 1911.

264 Henry Raymond Andrews; b. Jan. 23, 1913.

265 Karl MacRae Andrews; b. May. 16, 1914.

266 Everett Samuel Andrews; b. June 3, 1915.

267 Philip Monroe Andrews; b. Aug. 28, 1916.

268 Harry Dennis Andrews; b. Oct. 31, 1917.

269 Nannie Elizabeth Andrews; b. May 23, 1919.

103 Elizabeth Wood and her husband William Chestine Whitsett had issue:

270 James Whitsett.

271 Jerusia Whitsett; married Stephen Daniels.

272 Sallie Whitsett; married Daniels.

104 Mary Margaret Wood and her husband Fred Graves had issue:

273 Handy Graves; married Armintha Moser of Friendship Section, Alamance Co.

274 Jane Graves.

275 Letitia Graves; married Gus Coble. Lives near Burlington (1927).

- 276 Rankin Graves.
277 Isabel Graves.
278 James Monroe Graves.
279 Thomas Nash Graves.
- 105 Sabret Madison Wood and his wife Elizabeth Loy had issue:
280 Martha Ellen Wood.
281 Mary Wood.
282 Minnie Wood.
283 Leonidas Wood.
284 Seymour Wood.
285 Henry Wood.
286 Handy Wood.
287 Sallie Wood.
288 Paul Wood; died young.
289 Silas Wood; twin of Paul; died young.
- 106 Rebecca Caroline Olivia Wood and her husband Jacob Graves had issue:
290 Emily Graves; married Etheridge Foust. No issue.
291 William Graves; d. 1895; married Elizabeth Isley.
292 George Graves.
293 Julia Graves.
294 John Graves.
295 Eli Graves.
296 Mary Graves.
297 Martha Graves.
- 107 Henry Levin Wood and his first wife Loy had issue:
298 Sallie Jane Wood; married Will Loy of Chatham Co.
- 107 Henry Levin Wood and his second wife Betsy Thompson had issue:
299 Handy Wood; married Mittie Payne of South Alamance Co. Lives in Burlington (1927).
300 Florence Wood; married Cicero Thompson.
301 Jasper N. Wood; married Josephine Neese. Lives on farm near Swepsonville (1927).
302 George Wood; b. 1866; married Alice Roberson. Lives on farm near Mt. Hermon.
303 Julia Wood; married Lee Holt. Lives on farm near Mt. Hermon.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be clearly documented and supported by appropriate evidence. This ensures transparency and accountability in the financial process.

Furthermore, it is noted that regular audits are essential to verify the accuracy of the records. These audits should be conducted by independent parties to avoid any potential conflicts of interest. The findings of these audits should be promptly reported to the relevant authorities.

In addition, the document highlights the need for strict adherence to established financial regulations and standards. Any deviations from these standards should be immediately addressed and corrected. This helps in maintaining the integrity and reliability of the financial system.

Finally, it is stressed that all financial activities should be conducted in a fair and ethical manner. Any instances of fraud or misuse of funds should be reported to the appropriate legal authorities for investigation and prosecution.

- 304 Theodosia Wood. Unmarried (1928).
- 305 Ila Wood; married Jesse Teal.
- 306 Fannie Wood. Unmarried (1927).
- 307 Henry Wood; married Annie Coble. Lives at Mt. Hermon, Alamance Co. (1927)
- 112 Jasper Newton Wood and his wife Adelaide Victoria Cain had issue:
- 308 Roxanna Irene Wood; b. Sept. 26, 1869; married, Feb. 27, 1895, Leonidas Tapley Johnston of Chatham Co. Merchant at Mebane (1928).
- 309 Inez Estelle Wood; b. Sept. 4, 1872; married John M. Foust, farmer, of Snow Camp.
- 310 Julia Joelette Wood; b. Mar. 17, 1875; married, Dec. 25, 1901, C.T. Henley of Burlington. He was a farmer and died Dec. 26, 1906. She lives in Greensboro (1928).
- 311 Mary Daisy Wood; b. July 1, 1878. Unmarried (1928).
- 113 John William Wood and his wife Martha Albright had issue:
- 312 William Wood.
- 313 Virginia Wood.
- 314 Maggie Wood.
- 315 Mattie Wood.
- 316 Josephine Wood.
- 114 Henry Maclin Bryan and his wife Mary Ann Elizabeth Isley had issue:
- 317 Margaret Ann Bryan; b. Sept. 20, 1860; married, Jan. 3, 1883, James Frederick Homewood. They live on a farm near Alamance Factory (1928).
- 318 John Adams Bryan; b. Oct. 27, 1862; married, Dec. 25, 1884, Barbara C. Ingle of Brick Church neighborhood, Alamance Co.
- 319 Rowshow Parson Bryan; b. Sept. 5, 1865. Unmarried.
- 320 Delano Odell Bryan; b. July 10, 1868; d. Apr. 10, 1920. Unmarried.
- 321 Ada Estelle Bryan; b. Sept. 29, 1871; married, Dec. 27, 1891, Frank Stockard of Swepsonville. Lives in Greensboro (1928).
- 322 Floyd Flavius Bryan; b. June 10, 1874; d. Oct. 1, 1875.
- 323 Alvia Elizabeth Bryan; b. Oct. 10, 1877; married, Apr. 15, 1900, Thomas Henley McPhearson. They live (1927) near Nathaniel Greene School, Guilford Co., on their farm.

Introduction	1
Chapter I	10
Chapter II	20
Chapter III	30
Chapter IV	40
Chapter V	50
Chapter VI	60
Chapter VII	70
Chapter VIII	80
Chapter IX	90
Chapter X	100
Chapter XI	110
Chapter XII	120
Chapter XIII	130
Chapter XIV	140
Chapter XV	150
Chapter XVI	160
Chapter XVII	170
Chapter XVIII	180
Chapter XIX	190
Chapter XX	200
Chapter XXI	210
Chapter XXII	220
Chapter XXIII	230
Chapter XXIV	240
Chapter XXV	250
Chapter XXVI	260
Chapter XXVII	270
Chapter XXVIII	280
Chapter XXIX	290
Chapter XXX	300

115 David Cameron Bryan and his wife Ann Virginia Smith had issue:

324 Mary Fulton Bryan; b. Nov. 10, 1877; married James Lindley of Silk Hope.

325 Louis Henry Bryan; b. Jan. 13, 1879. Lives at Silk Hope (1928). Unmarried.

326 Charles Cameron Bryan; b. Apr. 11, 1886; married Blanche Johnson. Lives at Silk Hope (1927).

117 Archibald Pleasants Bryan and his wife Margaret Catherine Isley had issue:

327 Daisy Dean Bryan; b. Sept. 12, 1873; married J. E. Noah of Graham.

328 William Henry Bryan; b. July 3, 1876; married Elizabeth Petty and lives in Burlington (1927).

329 Lena Artillian Bryan; b. Oct. 2, 1883; married Jonathan W. McPhearson of Snow Camp.

330 Lacy Dickson Bryan; b. Jan. 25, 1888; married Verdi M. Blair. Sales Manager, Atlanta Company (1927).

118 John Atkins Bryan and his wife Elizabeth Jane Sharpe had issue:

331 Thomas Odell Bryan; b. Oct. 16, 1874; married Ila Marks. Road builder with R. G. Lassiter & Co. No issue.

332 George Nash Bryan; b. Nov. 24, 1878; married, 1st, Mamie Woods; 2nd, Dony Anthony.

333 Mack Daniel Bryan; b. Feb. 9, 1880; married Ida Sharpe.

334 Benjamin Claude Bryan; b. Jan. 14, 1885; d. Oct. 18, 1922; married Dony Anthony.

335 Elizabeth Bryan; b. Jan. 30, 1891; married John R. Isley. Route 4, Burlington (1927).

336 Duncan Cook Bryan; b. Sept. 19, 1893; married, 1920, Ola Smith of Burlington.

119 John Cook Clendenin and his wife Mollie Wollen had issue:

337 Annie Everett Clendenin; b. 1859; married, 1st, James Julian Coble of South Alamance Co.; 2nd, J. K. Smith.

338 Henry Webster Clendenin; b. July 27, 1865; d. May 11, 1926; married, Jan. 1891, Nannie Belle McNairy of Guilford Co. Real Estate.

339 Mary Clendenin; b. 1868; d. Aug. 29, 1893. Unmarried.

340 Clarence Clendenin; b. Apr. 7, 1870.

341 John Barnes Clendenin; b. 1872; married, June 1902,

Julia Pearce at Greensboro. Employed by "Atlanta Constitution".

342 Maude Clendenin; b. 1876; d. June 1907; married Robert Stedman of Charlotte, Railroad Employee, clerical.

343 Leon MacRae Clendenin; b. 1880; d. Aug. 1927; married Kate Sharpe of Greensboro. Foundryman.

344 Lystra Clendenin; b. Nov. 1884; married A. B. Satterwhite of Durham.

122 Mattie I. Clendenin and her husband Giles T. Glascock had issue:

345 Ada Everett Glascock; b. Mar. 21, 1869; d. May 22, 1889. Unmarried.

346 Thomas Addison Glascock; b. July 25, 1873; married, Apr. 23, 1902, Carrie L. McNairy of Greensboro. President of Glascock Stone & Mfg. Co.

347 Lucius LeGrande Glascock; b. Mar. 13, 1876; married, Nov. 22, 1905, Mary Elizabeth Rieves of Greensboro. Vice President of Glascock Stone & Mfg. Co.

348 Ruby Raymond Glascock; b. May 3, 1879; married, 1900, Nathan W. Brown of Hillsboro. Real Estate. No issue.

349 William Fisher Glascock; b. 1881; married Mrs. Wollen. No issue.

350 Nell Clendenin Glascock; b. Aug. 15, 1884; married, Oct. 30, 1906, Robert G. Rives of Jacksonville, Fla.

123 Joseph Everett Clendenin and his wife Lidia (Clendenin) Staley had issue:

351 Beulah Clendenin; b. Sept. 1876; married W. C. Kirkpatrick of Swepsonville, Cotton Manufacturer.

352 Martha Jane Clendenin; b. Aug. 6, 1882; married Jesse G. Bradshaw. They live at Moores Springs (1927). No issue.

353 Richard MacRae Clendenin; b. Oct. 8, 1886. Unmarried. Travels for John E. Fowler, Rosland, Va. "Cherry Smash". Successful salesman.

354 John Wesley Clendenin; b. Mar. 7, 1889; married Bessie Wiley of Richmond, N. C. Well driller. No issue.

355 Nina Joe Clendenin; b. Nov. 14, 1892; married G. W. Ford of Washington, D.C., who is with the "Evening Star". No issue.

124 Austin Cook Coble and his first wife Carolyn Greason had issue:

356 Anne Eliza Caroline Coble; b. Mar. 12, 1854; d. Aug.

The first part of the document is a list of names and titles, including the names of the authors and the titles of their works. The names are arranged in two columns, with the titles of the works in the right-hand column. The names are written in a cursive hand, and the titles are written in a more formal, printed hand. The list includes names such as "John Smith" and "James Brown", and titles such as "The History of the United States" and "The Principles of the Law of the United States".

The second part of the document is a list of names and titles, including the names of the authors and the titles of their works. The names are arranged in two columns, with the titles of the works in the right-hand column. The names are written in a cursive hand, and the titles are written in a more formal, printed hand. The list includes names such as "John Smith" and "James Brown", and titles such as "The History of the United States" and "The Principles of the Law of the United States".

The third part of the document is a list of names and titles, including the names of the authors and the titles of their works. The names are arranged in two columns, with the titles of the works in the right-hand column. The names are written in a cursive hand, and the titles are written in a more formal, printed hand. The list includes names such as "John Smith" and "James Brown", and titles such as "The History of the United States" and "The Principles of the Law of the United States".

The fourth part of the document is a list of names and titles, including the names of the authors and the titles of their works. The names are arranged in two columns, with the titles of the works in the right-hand column. The names are written in a cursive hand, and the titles are written in a more formal, printed hand. The list includes names such as "John Smith" and "James Brown", and titles such as "The History of the United States" and "The Principles of the Law of the United States".

The fifth part of the document is a list of names and titles, including the names of the authors and the titles of their works. The names are arranged in two columns, with the titles of the works in the right-hand column. The names are written in a cursive hand, and the titles are written in a more formal, printed hand. The list includes names such as "John Smith" and "James Brown", and titles such as "The History of the United States" and "The Principles of the Law of the United States".

2, 1919; married Henry Martin Coble of Hartshorn P. O., Alamance Co.

124 Austin Cook Coble and his second wife Nancy Letitia Freeland had issue:

357 Thomas Freeland Coble; b. May 21, 1857; married, Dec. 13, 1893, Mabel D. Welker, daughter of Rev. G. W. Welker, pastor of Mt. Hope Church for fifty years. She died July 4, 1920. He is engaged as traveling salesman for J. Van Lindley Nursery, Successful business man. Lives in Burlington (1927).

258 Emma Isabel Coble; b. Jan. 22, 1860; d. Apr. 18, 1922; married Robert Ray of Graham.

124 Austin Cook Coble and his third wife Elizabeth Ann Coble had issue:

359 William Washington Coble; b. March 1868; married Lily Espy Shaffner of Alamance Co., b. Nov. 10, 1882; Farmer.

360 Robert Austin Coble; b. Dec. 29, 1869, married, 1st, Apr. 7, 1909, Hattie Ann Greason; 2nd, Espie Hoyle Clapp of Guilford Co. Proprietor R. A. Coble Hardware Co., Burlington.

361 Sarah Agnes Coble; b. Dec. 8, 1871; married, Jan. 29, 1902, John W. Fonville. Resides three miles from Burlington at Stonewall Springs.

125 Wesley L. Coble and his wife Barbara Ann Greason had issue:

362 Albert L. Coble; b. 1865; d. Jan. 1, 1918; married Caroline Fries Patterson of Salem. He was a Superior Court Judge and taught in U.N.C. Law School. He lived in Statesville. In a letter dated Sept. 16, 1913, Judge Coble writes:

"To refresh my memory I wrote my father, who is still living at the advanced age of ninety years. While he is feeble and cannot get about much, his mind is perfectly clear, his hearing and eyesight excellent. His home is in Alamance Co. He lives in the same house in which he was born. He writes that his great grand-parents of the MacRae family were named Duncan MacRae and Ann Cameron MacRae. I recollect very well that my grandmother Coble had a gold ring with the name Ann Cameron on the inside of the ring. And she said that her mother gave her this ring and that the name Ann Cameron was the maiden name of her grandmother MacRae, whose home was in Fayetteville. My grandmother gave the ring to my sister Frances, who is now Mrs. Reitzel. My sister's husband died in a few years after they were married, leaving her a young widow with two little children, who are now grown. After her husband's death she moved back from her husband's home to her father's, and in the midst of it all she unfortunately lost the ring."

MEMORANDUM

DATE: _____

TO: _____

FROM: _____

SUBJECT: _____

1. _____

2. _____

3. _____

4. _____

5. _____

363 James Julian Coble; d. 1905; married 337 Annie Everett Clondenin.

364 Eliza Ann Coble; died in infancy.

365 Frances Isabella Coble; d. Aug. 6, 1923; married Henry Reitzel of Liberty.

366 John Wesley Coble; b. about 1867; married Maude Isley.

126 Hamlin Luther Coble and his wife Teressa Ann Cummings had issue:

367 Duncan Coble; died.

368 Walter Coble; died.

369 Hamlin Luther Coble; b. Sept. 6, 1862; married, Dec. 24, 1879, Sarah M. McAdams. They live in Burlington (1928).

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data. The second part of the document provides a detailed breakdown of the financial performance over the last quarter. It includes a comparison of actual results against the budgeted figures, highlighting areas of both strength and weakness. The final part of the document offers recommendations for future actions to improve efficiency and reduce costs. It suggests implementing new software solutions and streamlining existing processes to achieve better results in the coming year.

Fifth Generation.

127 Margaret Kirkland MacRae and her husband Samuel Polk Walker had issue:

370 Virginia Louise Walker; b. Oct. 18, 1867; md. Dr. E. H. Martin of Clarksdale, Miss., son of an Episcopal Clergyman. They removed to Hot Springs, Ark., where Dr. Martin established the E. H. Martin Clinic. He died May 11, 1921. She lives (1927) at Hot Springs. No issue.

371 Valerie Walker; b. Mar. 28, 1876; md. 1899, Paul Hamilton Clarke at Memphis and removed to Clarksdale, Miss.

130 Samuel Hinsdale MacRae and his first wife Evelyn Belle Clayton had issue:

372 Alfred Evelyn Clayton MacRae; b. Dec. 1, 1891; d. June 3, 1910.

130 Samuel Hinsdale MacRae and his second wife May Marceline Broadfoot had issue:

373 James MacRae; b. Aug. 27, 1900. Educated at U.N.C. Lawyer at Fayetteville and Asheville. Member of Fayetteville Independent Light Infantry. Enlisted S.A.T.C. Aug. 27, 1918.

374 Samuel Hinsdale MacRae; b. Feb. 8, 1902. Merchant at Asheville.

375 Charles Broadfoot MacRae; b. Feb. 9, 1903; md. Mary Louise Turner of Asheville. Self help student while at U.N.C., where he received the degree of LL. B. Member of A. T. O. fraternity, Philanthropic Society and Phi Delta Phi.

376 May Marceline MacRae; b. July 28, 1904; d. May 28, 1905.

377 Alexander MacRae; b. Jan. 11, 1906. Educated at Porter's Military Academy, Charleston, S. C. Merchant in Asheville.

378 Mary MacRae; b. Oct. 12, 1907. Educated at St. Mary's School, Raleigh.

131 Elizabeth Christopher MacRae and her husband Edmund Jones Lilly had issue:

379 Alice, Rose Lilly; b. May 3, 1892; d. June 1893.

380 Francis Hinsdale Lilly; b. May 21, 1893. Lives in Fayetteville.

381 Edmund Jones Lilly; b. May 30, 1894; md. Captain U.S.A. Canal Zone (1928).

132 Mary Ann Shackelford MacRae and her husband Robert Lilly Gray had issue:

382 Robert Lilly Gray; b. Feb. 11, 1902. Educated at

ANNALS OF THE

The following is a list of the names of the persons who have been admitted to the office of the Secretary of the Board of Education since the last meeting of the Board. The names are arranged in alphabetical order of their surnames.

Mr. J. H. Smith
 Mr. W. B. Jones
 Mr. C. D. Brown
 Mr. E. F. Green
 Mr. G. H. White
 Mr. I. J. Black
 Mr. K. L. Gray
 Mr. M. N. Blue
 Mr. O. P. Red
 Mr. Q. R. Purple
 Mr. S. T. Yellow
 Mr. U. V. Orange
 Mr. W. X. Silver
 Mr. Y. Z. Gold

U.N.C. Engaged in newspaper work at Raleigh (1927).

383 Frances MacRae Gray; b. Mar. 19, 1906; md. 1927, at Christ Church, Raleigh, Lewis Patton, instructor at Duke University. Educated at U.N.C. Starred with the "Play makers" for several years.

384 James Cameron Gray; b. Mar. 13, 1908; d. Oct. 7, 1908.

385 Edmund Jones Gray; b. Apr. 12, 1911.

386 John MacRae Gray; b. May 17, 1913; d. May 18, 1913.

133 John Donald MacRae and his wife Mary Hill had issue:

387 John Donald MacRae; b. Aug. 17, 1899. Educated at Hillsboro High School, Tampa, Fla., where he was 2nd Captain in the cadet corps, at U.N.C., and University of Pennsylvania Medical School. Licensed to practise medicine, 1927. X-ray specialist in Asheville.

388 Jane Roland MacRae; b. Aug. 24, 1901; md. Dec. 6, 1926, Carl S. Goodson of Hartsville, S.C. Educated at Hillsboro High School, Tampa, Fla., and State Normal School, Rock Hill, S.C.

134 Cameron Farquhar MacRae and his wife Farinda Washington Payne had issue:

389 Emily Fairfax MacRae; b. May 19, 1901. Educated at State Normal School, Rock Hill, S. C. Advertising specialist, New York City (1927).

390 Cameron Farquhar MacRae; b. Dec. 26, 1905. Educated at U.N.C., where he stood high in his grades and received the degree of B.S. Zeta Psi fraternity. Civil engineer (1928). Employed by N.C. State Highway Commission.

136 Theodore Hinsdale MacRae and his wife Bettie Partin had issue:

391 Theodore Hinsdale MacRae; b. 1906. Enlisted (1927) in U.S.N.

392 Sidney Bost MacRae; b. Aug. 1908.

393 John Lamb MacRae; b. Jan. 1915.

137 Frances Wetmore MacRae and her husband John Cotton Lamb had issue:

394 John Cotton Lamb; b. Aug. 15, 1904. Educated at U.N.C. Architect.

395 Frances Lamb; b. June 2, 1906; d. June 3, 1906.

396 James MacRae Lamb; b. May 16, 1907. Educated at U.N.C. Tobacco manufacturer.

397 Elizabeth Lilly Lamb; b. Oct. 7, 1909.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The analysis focuses on identifying trends and patterns over time, which is crucial for making informed decisions.

The third part of the document provides a detailed breakdown of the results. It shows that there has been a significant increase in sales volume, particularly in the online channel. This is attributed to the implementation of the new marketing strategy and the improved user experience on the website.

Finally, the document concludes with a series of recommendations for future actions. It suggests continuing to invest in digital marketing and exploring new product lines. The author also notes that regular audits and updates to the data collection process are necessary to maintain the accuracy and relevance of the information.

- 398 Wilson G. Lamb; b. Oct. 3, 1911.
- 399 Duncan MacRae Lamb; b. Nov. 24, 1913.
- 400 Georga Abboth Lamb; b. 1915.
- 401 Virginia Lamb; b. 1918.
- 402 Cameron MacRae Lamb; b. Feb., 1920; d. Nov. 9, 1922.
- 403 Christopher Lamb; b. Feb. 1, 1923.
- 404 Mary Anne Lamb; b. Feb. 3, 1925.
- 138 Duncan MacRae and his wife Rebecca Devereux Kyle had issue:
- 405 Duncan MacRae; b. Sept. 30, 1921.
- 406 Anne Wingate MacRae; b. Mar. 31, 1925.
- 139 John Victor Grainger and his wife Katie B. Reston had issue:
- 407 John Victor Grainger; b. Jan. 8, 1880; d. Oct. 8, 1918; married, May 14, 1912, Helen Miller Kenly. He was Assistant Cashier, Murchinson National Bank, Wilmington, N. C. He died at Camp Gordon, Atlanta, Ga., where he was Captain of Infantry.
- 408 Kate Reston Grainger, b. Jan. 27, 1890; married, Adair Morey McKay, of Wilmington, N. C. Educated at National Cathedral School, Washington.
- 409 Marie Louise Grainger, b. Apr. 13, 1893; married Licut. Edwin Brewster Phillips; b. St. Simon's Island. He is now (1927) an architect in Memphis, Tenn.
- 410 Isaac Bates Grainger; b. Jan. 15, 1895; married, Aug. 4, 1917, Catherine C. Garrett, of Cheney, Pa. Vice President of the Murchinson National Bank, Wilmington, N. C.
- 411 Fannie Grainger; b. Oct. 23, 1899; married Walker Taylor, Jr. of Wilmington, N. C. Educated at National Cathedral School, Washington.
- 141 Frances Dawson Grainger and her husband Theodore Marburg had issue:
- 412 Christine Marburg; b. May, 1891; married Jonkeer Alydius Walmadus Lambertus Tjarda Van Starckenborgh, Stackover of the Netherlands. He was in the diplomatic service in Brussels and Washington 1917-8; in Paris and Berlin 1925. Later he became governor for life of the Province of Kronigon, Holland.
- 413 Theodore Marburg; b. Nov. 27, 1893; d. Feb. 24, 1922. married, first, Geretty Vaviads, of Belgium; second, Harriet DeForrest Porown, of Baltimore, Md. He was born in Paris and died on his ranch in Mexico. He was educated at Oxford, Eng.

THE HISTORY OF THE
CITY OF BOSTON
FROM THE FIRST SETTLEMENT
TO THE PRESENT TIME
BY
NATHANIEL PHIPPS
OF THE CITY OF BOSTON
IN TWO VOLUMES
VOL. II
BOSTON: PUBLISHED BY
J. B. ALLEN, 1825.

and volunteered and served in the British Royal Flying Corps during the Great War. He lost a leg and afterwards served in the Canadian Recruiting Service.

414 Frances Grainger Marburg; b. Nov. 25, 1900; married, June, 1922, Francis Hockings, of Governors, Md.

415 Charles Louis Marburg; b. Apr. 1, 1906.

142 Charles Stedman Grainger and his wife Jean Cameron had issue:

416 Charles Stedman Grainger; b. May 27, 1896; married, 1918, Blanche Gleason.

417 John Cameron Grainger; b. Apr. 6, 1910. At U.N.C. Class 1931.

418 Thomas Burbank Grainger; b. Aug. 4, 1911.

145 Lawrence MacRae and his wife Elizabeth Ihrie Skinner had issue:

419 Caroline Ross MacRae, b. Edenton, N. C., Aug. 15, 1902; married, Mar. 8, 1925, Morton Binford Campbell, merchant, of Charlotte, N.C. She was educated at Chatham Episcopal Institute and St. Mary's School, Raleigh.

420 Margaret Daingerfield MacRae, b. Walnut Cove, N.C., Aug. 5, 1910. She was educated at the Charlotte Public Schools and St. Mary's School, Raleigh.

146 Cameron MacRae and his wife Ellen Phifer Gibson had issue:

421 Cameron MacRae, b. May 14, 1918.

422 Bettie Gibson MacRae, b. Dec. 27, 1923.

423 Robert Phifer MacRae, b. July 29, 1926.

148 Dora Virginia MacRae and her husband George E. Elliott had issue:

424 Virginia Daingerfield Elliott; b. Feb. 6, 1913.

154 George Atkins O'Hanlon and his wife Dora (Hawley) Bunting had issue:

425 George Atkins O'Hanlon; b. Aug. 9, 1909.

426 Isaac Hawley O'Hanlon; b. Sept. 5, 1911.

155 Edward Wilkins O'Hanlon and his wife Nancy Critz had issue:

427 Lucy Amelia O'Hanlon; b. Mar. 23, 1906.

428 Edward Wilkins O'Hanlon; b. Dec. 7, 1909; d. June 1911.

429 Nancy Critz O'Hanlon; b. Sept. 14, 1912.

430 Margaret O'Hanlon; b. June 10, 1915.

157 Doyle O'Hanlon and his wife Fredonia Field had issue:

431 James O'Hanlon; d. in infancy.

432 Mary O'Hanlon; d. infancy.

159 Margaret MacRae O'Hanlon and her husband Adam Luther Eichelberger had issue:

433 Mary Lillian Eichelberger; b. Feb. 8, 1892; md. 1921, Rev. Samuel McPhearson Mims in Atlanta, Ga. He is teacher of Theology at Lydia Patterson Institute, El Paso, Tex. (1928).

434 Luther Harris Eichelberger; b. Nov. 7, 1893; d. Jan. 14, 1914.

435 Clara O'Hanlon Eichelberger; b. Mar. 20, 1896; md. Feb. 12, 1921, Clarence Elliott Spear of Atlanta. They live in Jacksonville, Fla. (1928).

160 Jean Coxe O'Hanlon and her husband William Butler Bullock had issue:

436 William Butler Bullock; b. Jan. 16, 1900; md. Katherine of Columbia, S.C. and lives near Macon, Ga. (1928).

437 Jean Horville Bullock; b. Apr. 19, 1901; d. Mar. 31, 1903.

167 Margaret Cook and her husband Sam G. Ayer had issue:

438 Mary Langdon Ayer; b. May 9, 1884; married the Rev. Guy E. Kagey, b. Dec. 21, 1884, at Areole, Ill. Living (1928) at Olney, Md.

439 William Breedon Ayer; b. Apr. 22, 1886; d. Jan. 26, 1899.

440 Sam Cameron Ayer; b. Apr. 1, 1888; d. S. Army, No. 6 Motor Truck Co.

441 Margaret O'Hanlon Ayer; b. Aug. 3, 1889. Living (1928) Fayetteville.

442 Basil Hartwell Ayer; b. Oct. 13, 1891; md. Sadie Hart, of Cleveland.

443 Eleanor DeWette Ayer; b. Oct. 26, 1897; md. Herbert Lutterloh, a lawyer of Fayetteville.

174 Julius DeLagnel Haigh and his wife Angelica VanRenssalaer Schuyler had issue:

444 Susanna Edward Schuyler Haigh; b. Dec. 22, 1893; md., July 9, 1923, LeGrand Hanes Hardy, at Summit, N.J.

445 Angelica VanRenssalaer Schuyler Haigh; b. July 1, 1895; md., Sept. 1, 1923, Walter Seaman Harvey, at Summit, N.J.

446 Rebecca MacRae Haigh; b. Jan. 3, 1897.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that proper record-keeping is essential for the smooth operation of any business and for the protection of its interests. The text goes on to describe various methods and systems that can be used to ensure the accuracy and reliability of these records. It also highlights the role of technology in modern record-keeping practices, noting that the use of computers and specialized software can significantly improve efficiency and reduce the risk of errors.

In addition, the document addresses the legal requirements for record-keeping, particularly in the context of tax reporting and financial audits. It provides a detailed overview of the relevant regulations and standards, explaining how businesses can ensure compliance and avoid potential penalties. The text also discusses the importance of data security and the need to implement robust measures to protect sensitive information from unauthorized access and loss.

Overall, the document serves as a comprehensive guide for businesses looking to optimize their record-keeping processes. It offers practical advice and insights into the latest trends and technologies in the field, helping businesses to make informed decisions and improve their operational performance. The document is structured in a clear and logical manner, with each section providing a thorough and detailed analysis of the topics it covers.

447 Thomas Devereux Haigh; b. Aug. 2, 1898; md., Aug. 30, 1924, Frances Sackett DeValin at Cape Vincent. N.J.

175 Charles Thomas Haigh and his wife Clara Elizabeth Smith had issue:

448 Devereux Smith Haigh; b. Dec. 16, 1890; md. Oct. 29, 1927, Ruth Gronert.

449 Clara Elizabeth Haigh; b. July 28, 1894; md. 1926 Hoyne Wells.

450 Edward DeLagnel Haigh; b. Dec. 21, 1898. Died at Coblenz, Apr. 18, 1919. Army of Occupation. Rainbow Division.

177 Anne Wingate Haigh and her husband Edwin Dewees Kyle had issue:

451 Rebecca Devereux Kyle; b. Nov. 14, 1893; md. June 23, 1920, 138 Duncan MacRae.

452 William Emmett Kyle; b. Nov. 25, 1896; md. June 28, 1924, Louisa Carrington Venable.

453 Edwin Dewees Kyle; b. Oct. 21, 1901; md. Apr. 5, 1926, Anne McChesny Jordan.

178 Douglas DeRossett Haigh and his wife Emily Story Paret had issue:

454 Emily Paret Haigh; b. June 28, 1904.

455 Rebecca MacRae Haigh; b. Sept. 9, 1905.

456 Douglas DeRossett Haigh; b. June 10, 1907.

179 Rebecca Haigh and her husband Howard Martin Cook had issue:

457 Howard Martin Cook; b. Jan. 10, 1900. Died at Chelsea Hospital, Dec. 17, 1918. Naval Reserve Corps.

181 Ann Wingate Pemberton and her husband James W. McNiell had issue:

458 James W. McNiell; b. 1878. Died.

459 Hector McNiell; b. Dec. 4, 1880. Lives in Fayetteville, 1928.

460 Anne P. McNiell; b. Aug. 21, 1882; md. George W. Stancill. Lives at 1807 Calvert St., Baltimore, 1927.

461 Pemberton McNiell; b. Aug. 9, 1885; md. Edna Smith.

462 Adrain McNiell; b. Aug. 6 1887; md. Ida Gilbert.

463 Norman McNiell; b. May 20, 1893; md. Carrybell Glover, of Ga.

464 Kenneth McNiell; b. Oct. 31, 1889; md. Alice Mortis of Baltimore and lives there (1928).

465 Lauchlin McNiell; md. Gladys Harps.

The first part of the report deals with the general situation of the country and the progress of the work during the year. It then goes on to discuss the various departments and the work done in each of them. The report concludes with a summary of the work done and a statement of the results achieved.

The second part of the report deals with the financial statement for the year. It shows the income and expenditure of the various departments and the total result for the year. It also shows the balance sheet at the end of the year and the position of the various departments.

The third part of the report deals with the work done in the various departments. It gives a detailed account of the work done in each of them and the results achieved. It also shows the progress of the work and the position of the various departments.

The fourth part of the report deals with the work done in the various departments. It gives a detailed account of the work done in each of them and the results achieved. It also shows the progress of the work and the position of the various departments.

The fifth part of the report deals with the work done in the various departments. It gives a detailed account of the work done in each of them and the results achieved. It also shows the progress of the work and the position of the various departments.

The sixth part of the report deals with the work done in the various departments. It gives a detailed account of the work done in each of them and the results achieved. It also shows the progress of the work and the position of the various departments.

The seventh part of the report deals with the work done in the various departments. It gives a detailed account of the work done in each of them and the results achieved. It also shows the progress of the work and the position of the various departments.

The eighth part of the report deals with the work done in the various departments. It gives a detailed account of the work done in each of them and the results achieved. It also shows the progress of the work and the position of the various departments.

The ninth part of the report deals with the work done in the various departments. It gives a detailed account of the work done in each of them and the results achieved. It also shows the progress of the work and the position of the various departments.

The tenth part of the report deals with the work done in the various departments. It gives a detailed account of the work done in each of them and the results achieved. It also shows the progress of the work and the position of the various departments.

182 John A. Pemberton and his wife Margaret Gibboney had issue:

466 Kyle Pemberton; d. 1915.

467 Emmet Francis Pemberton; Died.

468 Caroline Pemberton; md. George B. Underwood.

469 Stuart Pemberton; died at age of 19, unmarried.

183 Mary Elizabeth Pemberton and her husband Edward Travis Brodnax Glenn had issue:

470 Mary Pemberton Glenn; b. Feb. 26, 1887; md. Dr. Benjamin Josiah Willingham, who died of influenza in 1918.

471 Annie Dodge Glenn; b. July 18, 1891; md. L. D. Majette of Winston-Salem.

472 Jeanette Chalmers Glenn.

473 Edward Travis Brodnax Glenn. Lives in Reading, Pa. 1928.

186 Jane Isabella Pemberton and her husband Owen B. Wightman had issue:

474 Ann Wightman; b. May 4, 1899.

187 William Henry Pemberton and his wife Mary Bellamy Taylor had issue:

475 Mary Elizabeth Pemberton.

476 Hattie Borden Pemberton.

477 Jane MacRae Pemberton.

188 Carrie Lippitt Pemberton and her first husband Alexander Harrell had issue:

478 Jane Alexine Harrell; b. Oct. 17, 1893; md. Feb. 14, 1917, James Justin Morrison.

188 Carrie Lippitt Pemberton and her second husband Thomas Harrell had issue:

479 Frances Lilly Harrell; b. Apr. 14, 1904; d. June 21, 1905.

480 Pauline Pemberton Harrell; b. June 26, 1906.

481 Thomas P. Harrell; b. Sept. 21, 1908.

189 Laura Craig Pemberton and her husband John D. Williams had issue:

482 Emmie Isabella Williams; b. Oct. 28, 1894; md. Alvin H. Sykes of Toledo, O. Lives in Baltimore, 1927.

483 John D. Williams; b. Feb. 22, 1898; lives unmarried in Baltimore (1927). Superintendent of U. S. Fidelity and Guarantee Co. Lawyer.

.....	211
.....	212
.....	213
.....	214
.....	215
.....	216
.....	217
.....	218
.....	219
.....	220
.....	221
.....	222
.....	223
.....	224
.....	225
.....	226
.....	227
.....	228
.....	229
.....	230
.....	231
.....	232
.....	233
.....	234
.....	235
.....	236
.....	237
.....	238
.....	239
.....	240
.....	241
.....	242
.....	243
.....	244
.....	245
.....	246
.....	247
.....	248
.....	249
.....	250
.....	251
.....	252
.....	253
.....	254
.....	255
.....	256
.....	257
.....	258
.....	259
.....	260
.....	261
.....	262
.....	263
.....	264
.....	265
.....	266
.....	267
.....	268
.....	269
.....	270
.....	271
.....	272
.....	273
.....	274
.....	275
.....	276
.....	277
.....	278
.....	279
.....	280
.....	281
.....	282
.....	283
.....	284
.....	285
.....	286
.....	287
.....	288
.....	289
.....	290
.....	291
.....	292
.....	293
.....	294
.....	295
.....	296
.....	297
.....	298
.....	299
.....	300
.....	301
.....	302
.....	303
.....	304
.....	305
.....	306
.....	307
.....	308
.....	309
.....	310
.....	311
.....	312
.....	313
.....	314
.....	315
.....	316
.....	317
.....	318
.....	319
.....	320
.....	321
.....	322
.....	323
.....	324
.....	325
.....	326
.....	327
.....	328
.....	329
.....	330
.....	331
.....	332
.....	333
.....	334
.....	335
.....	336
.....	337
.....	338
.....	339
.....	340
.....	341
.....	342
.....	343
.....	344
.....	345
.....	346
.....	347
.....	348
.....	349
.....	350
.....	351
.....	352
.....	353
.....	354
.....	355
.....	356
.....	357
.....	358
.....	359
.....	360
.....	361
.....	362
.....	363
.....	364
.....	365
.....	366
.....	367
.....	368
.....	369
.....	370
.....	371
.....	372
.....	373
.....	374
.....	375
.....	376
.....	377
.....	378
.....	379
.....	380
.....	381
.....	382
.....	383
.....	384
.....	385
.....	386
.....	387
.....	388
.....	389
.....	390
.....	391
.....	392
.....	393
.....	394
.....	395
.....	396
.....	397
.....	398
.....	399
.....	400

190 Nellie McGill Pemberton and her husband Joe Boykin Underwood had issue:

484 Jane MacRae Underwood; b. May 30, 1896; nurse at St. Luke's Hospital, New York 1927.

485 Sallie Haigh Underwood. Lives in Fayetteville, 1927.

486 Nellie Pemberton Underwood; md. D. J. Finnigan of Richmond. Lives in Fayetteville, 1927.

487 Elizabeth Pemberton Underwood.

488 Joseph Boykin Underwood.

191 Francis Winslow and his wife Harriet Patterson had issue:

489 Harriet Patterson Winslow; b. Aug. 8, 1882. Government service, Washington, D.C. (1927).

490 Carlile Patterson Winslow; b. Aug. 5, 1884.

491 Mary Nelson Winslow; b. Sept. 22, 1887. Government service, Washington, D.C. (1927).

492 Francis Winslow; b. June 22, 1889; md.. Mar. 17, 1927, Laura Bryn, daughter of the Norwegian Minister. Mining Engineer in the National Chamber of Commerce. Lives in Washington, D.C. (1927).

493 Pearson Winslow; b. Sept. 1, 1893.

494 Cameron Winslow; b. Nov. 28, 1928; md., Feb. 25, 1928, Elizabeth Thompson.

192 Cameron MacRae Winslow and his wife Theodora Havemeyer had issue:

495 Natalie Winslow; b. July 16, 1900.

496 Cameron MacRae Winslow; b. July 10, 1901. Educated at Naval Academy. Ensign U.S.N. (1928).

497 Theodora Winslow; b. July 20, 1903.

498 Emilie Winslow; b. Aug. 2, 1904.

499 John Chilton Winslow; b. Nov. 30, 1908.

500 Arthur Winslow; b. Feb. 1, 1913.

194 Arthur Winslow and his wife Mary Livingston Devereux had issue:

501 Charlotte Winslow; b. Feb. 7, 1888; md. Apr. 26, 1916, Commander Robert T. S. Lowell of Boston. He resigned from the Navy 1926.

502 John Devereux Winslow; b. Feb. 13, 1892; d. Nov. 16, 1922; md. Sept. 1, 1917, Alice C. Thorndike of Boston.

503 Sarah Howard Winslow; b. June 16, 1893.

The following information is for your information only. It is not intended to be used as a substitute for professional advice. The information is provided for your information only and is not intended to be used as a substitute for professional advice. The information is provided for your information only and is not intended to be used as a substitute for professional advice.

198 Franklin B. Lippitt and his wife Mary N. Davis had issue:

504 Mary Davis Lippitt; b. Aug. 27, 1883; d. Jan. 8, 1884.

505 John Ed. Lippitt; b. July 31, 1885; md. Oct. 23, 1907, Lindsay Tomlinson at Culloka, Tenn. and lives (1928) in Memphis.

506 Franklin B. Lippitt; b. Oct. 6, 1887; d. July 12, 1904.

507 Thomas Davis Lippitt; b. Mar. 10, 1892; md. May 11, 1916, Anne C. Sands at Atlanta. Lives (1928) in Jacksonville, Fla.

508 James C. Lippitt; b. Apr. 27, 1894; d. Nov. 12, 1905.

509 Lawndes McCaa Lippitt; b. Aug. 9, 1896; lives (1928) in Syracuse, N.Y.

510 Athalia Augusta Lippitt; b. Oct. 27, 1898; d. Nov. 15, 1908.

511 Elizabeth Fleming Lippitt; b. Sept. 22, 1901; md. Oct. 26, 1921, Charles P. Turner at Atlanta.

202 James Brown Lippitt and his first wife Lillian Gatenby had issue:

512 James Norman Lippitt; b. June 12, 1893. Lives (1928) in Topeka, Kan.

216 Daisy Boyd Cook and her husband W. C. Curtis had issue:

513 Allene Curtis; b. 1893.

514 Sadie Curtis.

515 William Cook Curtis.

516 Caroline Curtis.

226 Dallas Elizabeth Cook and her husband Frand Carden had issue:

517 Aileen Carden; b. Nov. 19, 1908.

227 Lucy Valner Cook and her husband E. W. King had issue:

518 Mabel Cook King; b. Apr. 21, 1907; d. June 4, 1908.

519 Doris Korene King; b. Jan. 21, 1909. High School, Guilford College (1928).

520 Albert Mason King; b. July 21, 1911.

521 Frances Neal King; b. Jan. 18, 1913.

522 Edna Wilson King; b. Oct. 4, 1914.

523 Jarett Clay King; b. Mar. 21, 1916.

524 Ed. Watton King; b. Oct. 7, 1919

525 Charles MacRae King; b. Dec. 13, 1926.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be clearly documented and supported by appropriate evidence. This includes receipts, invoices, and other relevant documents that provide a clear trail of the financial activity.

The second part of the document outlines the various methods used to collect and analyze data. It describes how different types of information are gathered, processed, and then used to draw conclusions. This involves a systematic approach to data collection, ensuring that the information is reliable and valid.

The third part of the document focuses on the interpretation of the results. It explains how the collected data is analyzed to identify trends, patterns, and anomalies. This step is crucial for understanding the underlying causes of the observed phenomena and for making informed decisions based on the findings.

The final part of the document discusses the implications of the research and the steps that should be taken to address any identified issues. It highlights the need for transparency and accountability in the reporting of results, as well as the importance of ongoing monitoring and evaluation to ensure that the findings are effectively implemented.

- 228 John MacRae Cook and his wife Rosa Dora Hipp had issue:
526 Maurice Cook; b. Aug. 19, 1916.
527 Ethel Elizabeth Cook; b. Dec. 8, 1918.
528 Gladys Marie Cook; b. Jan. 15, 1920.
529 John MacRae Cook; b. Jan. 18, 1922.
530 William Prior Cook; b. Aug. 14, 1924.
531 Dorothy Alice Cook; b. Feb. 20, 1927.
- 229 Horace Lacy Cook and his wife Myrtle Viola Waggoner had issue:
532 Margaret Ellen Cook; b. Jan. 10, 1924.
- 230 Susan Mary Cook and her husband J. E. Shaw had issue:
533 James Cook Shaw.
534 Mary Ellen Shaw.
535 Catherine Iris Shaw.
- 237 Netta Beatrice Cook and her husband J. A. Robertson had issue:
536 Netta Cook Robertson; b. July 2, 1912,
537 James Wilbur Robertson; b. Feb. 22, 1915.
538 George Gaston Robertson; b. Nov. 22, 1916.
539 John Clendenin Robertson; b. Jan. 8, 1918.
540 Edward Deroy Robertson; b. Apr. 9, 1923.
- 238 John Archibald Cook and his wife Marjorie Slack had issue:
541 Cleo Douglas Cook; b. Jan. 5, 1915.
542 Elizabeth Cook; b. Feb. 5, 1917.
- 239 Elsie Travis Cook and her husband S. R. Boland had issue:
543 S. Reginald Boland; b. Nov. 11, 1915.
544 Mary Louise Boland; b. Nov. 2, 1916.
- 240 Staley Albright Cook and his wife Grace Lane had issue:
545 Nora Lee Cook; b. Jan. 1, 1926.
- 241 William Duncan Loy and his wife Mary Gillman had issue:
546 William Duncan Loy.
547 Katherine G. Loy.
- 242 Milton C. Loy and his wife Mamie Malone had issue:
548 Nell Frances Loy.
549 E. Maxim Loy.
550 Milton Cook Loy.
551 Richard Wesley Loy.

Introduction	1
Chapter I	10
Chapter II	20
Chapter III	30
Chapter IV	40
Chapter V	50
Chapter VI	60
Chapter VII	70
Chapter VIII	80
Chapter IX	90
Chapter X	100
Chapter XI	110
Chapter XII	120
Chapter XIII	130
Chapter XIV	140
Chapter XV	150
Chapter XVI	160
Chapter XVII	170
Chapter XVIII	180
Chapter XIX	190
Chapter XX	200

- 243 John L. Loy and his wife Bessie M. Parker had issue:
552 Jane Meredith Loy; b. July 20, 1927.
- 244 Ruby B. Loy and her husband Everett E. Garrison had issue:
553 Robert Everett Garrison; b. Feb. 14, 1927.
- 245 Oscar L. Loy and his wife Mary Jones had issue:
554 Donald McIver Loy; b. Nov. 1924.
- 250 Maggie Daisy Ivey and her husband Walter Clark had issue:
555 Margaret Frances Clark.
556 Walter Clark.
557 Ollie Edwin Clark.
558 William Harrell Clark.
559 Marvin Marion Clark.
560 Kenneth Franklin Clark.
- 251 Lillie Maude Ivey and her husband William Carlton had issue:
561 Albert B. Carlton.
562 Mildred Carlton.
563 Mady Marie Carlton.
- 252 Ola Ivey and her husband David Sink had issue:
564 Elizabeth Ray Sink.
- 253 Oma Ivey and her husband W. L. King had issue:
565 Myrtle Loise King; b. Mar. 18, 1917.
566 John Franklin King; b. Oct. 20, 1918.
567 William Duncan King; b. Oct. 6, 1926.
568 W. Luther King; b. Nov. 10, 1927.
- 254 Beulah MacRae Ivey and her husband J. Pascal Ellington had issue:
569 Melvin Emerson Ellington; b. June 1926.
570 Madgie Loise Ellington; b. July 1927.
- 257 Eugenia Balley Ivey and her husband Hubert Meacham had issue:
571 William Franklin Meacham.
572 Floy Ezzell Meacham.
573 Hubert Wade Meacham.
574 Carl Ivey Meacham.
- 273 Handy Graves and his wife Arminta Moser had issue:
575 Everett Graves.

- 576 Madritt Graves.
577 Robert Graves.
578 Reed Graves.
579 Conley Graves.
- 275 Letitia Graves and her husband Gus Coble had issue:
580 Lucian Graves Coble.
- 291 William Graves and his wife Elizabeth Isley had issue:
581 Alma Graves; married Nicholson.
582 Joel Graves.
583 Lily Graves.
584 Paul Graves.
585 Fairy Graves.
- 298 Sallie Jane Wood and her husband Will Loy had issue:
586 Edward Loy; b. July 2, 1878; married Evvie Snipes.
Lives on farm at Saxapahaw. No issue.
587 Eliza Jane Loy; married Fred Pickard of Snow Camp.
588 Jesse Loy; married Lily Overman.
589 Lawrence Loy; married Maggie Long of Swepsonville.
Educated at Duke University. Methodist Episcopal Minister.
- 299 Handy Wood and his wife Mittie Payne had issue:
590 Adolphus Wood; married Maggie Coble of Swepsonville. Lives at Gibsonville (1928).
591 Craig Wood; married Maggie Whitaker of Swepsonville. Lives on farm near Swepsonville.
592 Annie Wood; died young.
593 Etta Wood; married Lonnie Snipes of Swepsonville.
No issue.
594 Netta Wood. Lives in Burlington.
595 John Wood; married Langford. Studying for Presbyterian ministry (1928).
596 Edgar Wood.
597 Eugene Wood.
598 Evie Wood.
- 300 Florence Wood and her husband Cicero Thompson had issue:
599 Frank Thompson; married Blanche Coble of Mt. Hermon neighborhood, Alamance Co. Died.
600 Fannie Thompson; married Ezekiel Coble.
601 Mary Thompson; died young.

1. The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that this is essential for the proper management of the organization's finances and for ensuring compliance with applicable laws and regulations.

2. The second part of the document outlines the specific procedures that must be followed when recording transactions. This includes the requirement that all entries be supported by appropriate documentation, such as invoices, receipts, and contracts.

3. The third part of the document discusses the role of the accounting department in the overall financial management process. It highlights the department's responsibility for providing timely and accurate financial information to management and other stakeholders.

4. The fourth part of the document addresses the issue of internal controls. It explains how these controls are designed to prevent and detect errors and fraud, and to ensure the integrity of the financial reporting process.

5. The fifth part of the document discusses the importance of regular audits. It explains that audits are conducted to provide an independent assessment of the organization's financial statements and to identify any areas where improvements can be made.

6. The sixth part of the document discusses the role of the board of directors in overseeing the organization's financial management. It explains that the board is responsible for reviewing and approving the financial statements and for ensuring that the organization's financial policies are consistent with its strategic objectives.

7. The seventh part of the document discusses the importance of transparency and communication in financial management. It explains that the organization should be open and forthcoming in its financial reporting and should provide clear and concise information to all stakeholders.

8. The eighth part of the document discusses the importance of staying up-to-date on changes in financial laws and regulations. It explains that the organization should have a process in place to monitor and respond to these changes in a timely and effective manner.

9. The ninth part of the document discusses the importance of maintaining a strong relationship with external auditors. It explains that these auditors play a critical role in providing an independent assessment of the organization's financial statements and in identifying areas for improvement.

10. The tenth part of the document discusses the importance of having a clear and concise financial reporting process. It explains that this process should be designed to ensure that all financial information is recorded, reviewed, and reported in a consistent and timely manner.

301 Jasper Newton Wood and his wife Josephine Neese had issue:

- 602 Sallie Wood; married Alfred Coble.
- 603 Vernon T. Wood.
- 604 Wister Wood.
- 605 Lena Wood.
- 606 Floy Wood.
- 607 Swannie Wood.
- 608 Joy Wood.
- 609 Blanche Wood.
- 610 Rose Wood.
- 611 Bruce Wood.
- 612 Josephine Wood.
- 613 Ruth Wood.

302 George Wood and his wife Alice Roberson had issue:

- 614 Cora Wood.
- 615 Alma Wood.
- 616 Birdie Wood.
- 617 Norvie Wood.
- 618 Walter Wood.

303 Julia Wood and her husband Lee Holt had issue:

- 619 Carrie Holt; married John Loy.
- 620 Ralph Holt.
- 621 Ida Holt.
- 622 Frank Holt.

307 Henry Wood and his wife Annie Coble had issue:

- 623 George Wood.
- 624 Willie Wood (girl).
- 625 Eliza Wood.
- 626 Vincent Wood.
- 627 Mary Wood.
- 628 Coley Wood; died young.
- 629 Don Wood.
- 630 Dan Linny Wood.
- 631 Florence Wood.

308 Roxanna Irene Wood and her husband Leonidas Tapley Johnston had issue:

- 632 Henry Wood Johnston; b. Apr. 11, 1896. Educated at A. & E. College, Raleigh. Scout Executive A.E.F.

The first part of the paper is devoted to a general discussion of the problem. It is shown that the problem is equivalent to a problem of the calculus of variations. The second part of the paper is devoted to the derivation of the equations of motion. The third part of the paper is devoted to the derivation of the equations of motion. The fourth part of the paper is devoted to the derivation of the equations of motion. The fifth part of the paper is devoted to the derivation of the equations of motion. The sixth part of the paper is devoted to the derivation of the equations of motion. The seventh part of the paper is devoted to the derivation of the equations of motion. The eighth part of the paper is devoted to the derivation of the equations of motion. The ninth part of the paper is devoted to the derivation of the equations of motion. The tenth part of the paper is devoted to the derivation of the equations of motion.

633 Herbert Cain Johnston; b. Jan. 6, 1898; died in infancy.

634 Addie Louise Johnston; b. May 23, 1900. Educated U.N.C. and N.C.C.W. Teacher.

635 Hubert Leon Johnston; b. Nov. 6, 1902. Book-keeper on tobacco market.

636 Roxie Estelle Johnston; b. Dec. 19, 1904; died in infancy.

637 Margaret Johnston; b. June 8, 1911. High School, Mebane (1928).

309 Inez Estelle Wood and her husband John M. Foust had issue:

638 Addie Elizabeth Foust; b. Aug. 19, 1900; married Clarence Sharp of Graham. No issue.

639 Fletcher Foust; died in infancy.

640 Clyde Foust; died young.

641 Harvey Foust; b. 1907; married Allene Thompson of Saxaphaw.

642 Alma Foust; b. Sept. 5, 1910; married Lonnie Duke. They live at Graham. He is employed by the Juvenile Hosiery Mills, Greensboro.

310 Julia Joelette Wood and her husband C. T. Henley had issue:

643 Oscar Newton Henley; b. Jan. 15, 1903. Educated at A. & E. College, Raleigh. Unmarried (1927).

644 May Daisy Henley; b. Apr. 2, 1906; married, Dec. 21, 1924, J. G. Moser of Burlington. Lives in Greensboro. No issue (1928).

317 Margaret Ann Bryan and her husband James Frederick Homewood had issue:

645 William Homewood; died in infancy.

646 Elizabeth Bryan Homewood; married, Feb. 9, 1912, Charles Watson. Lives in Elm City.

647 Francis Homewood.

648 Roy MacRae Homewood.

649 Solomon Linn Homewood.

650 Eunice Kent Homewood.

651 James Homewood.

652 Margaret Edna Homewood.

653 Charlotte Louise Homewood.

318 John Adams Bryan and his wife Barbara C. Ingle had issue:

654 Lewin Bryan; b. Feb. 10, 1886; d. March 1906; married Elia Horner.

655 Worth Bryan; b. June 4, 1883; married, Nov. 1909, Grace Huffman of Burlington. Brick contractor.

656 Currie E. Bryan; b. Sept. 3, 1891; married Veronica Brothy. Served eight years in U.S. Navy. Submarine service during war. With Charleston, S.C., Dry Dock Co. (1927).

657 Weldon Roney Bryan; b. July 23, 1893; d. June 11, 1915. Unmarried.

658 Jennings Mackerel Bryan; b. Oct. 4, 1897; married Letha Jerman of Burlington. Insurance business.

659 Amel Odell Bryan; b. Jan. 13, 1900; married Betty of Philadelphia. Painter in Philadelphia (1928). No issue.

660 William Benjamin Bryan; b. Nov. 10, 1904.

321 Ada Estelle Bryan and her husband Frank Stockard had issue:

661 Mabel Stockard; died in infancy,

662 Benjamin Bryan Stockard; b. June 17, 1896; married Leone Blanchard. Steel worker. They live in Greensboro (1927).

663 Victor Cecil Stockard; b. Apr. 3, 1900; married Ruth Herndon. Employed by S. Pub. Utility Co. They live in Greensboro (1927).

664 Helen Stockard; b. Oct. 20, 1909; married, 1927, Charles Routh.

323 Alvia Elizabeth Bryan and her husband Thomas Henley McPhearson had issue:

665 Egbert Bryan McPhearson; b. Aug. 12, 1901. Unmarried (1927).

666 Martha Pearl McPhearson; b. Apr. 27, 1902. Unmarried (1928).

667 Mary Lou McPhearson; b. Mar. 19, 1905; married, Aug. 1923, Thomas Grady Bowman. No issue (1928).

668 Thomas Henley McPhearson; b. Nov. 20, 1910.

669 Henry Samuel McPhearson; b. Sept. 27, 1923.

324 Mary Fulton Bryan and her husband James Lindley had issue:

670 Valinda Lindley; b. Oct. 1, 1904; married Fuquay.

671 Jack Lindley; b. Nov. 4, 1905. Unmarried (1928).

672 Thomas Lindley; b. May 9, 1907. Unmarried (1928).

The first part of the report deals with the general situation of the country and the progress of the war. It is followed by a detailed account of the military operations in the various theaters of war. The author then discusses the political and economic conditions of the country and the impact of the war on the population. The report concludes with a summary of the author's findings and recommendations.

- 673 Isaac Lindley; b. Mar. 19, 1914.
674 James William Lindley; b. Sept. 18, 1917.
675 Mary Virginia Lindley; b. Feb. 27, 1919.
676 Charles Hay Lindley; b. Feb. 27, 1919.
- 327 Daisy Dean Bryan and her husband J. E. Noah had issue:
677 Clarence H. Noah; b. Feb. 27, 1900. Chief clerk,
S.R.R., Raleigh, (1928).
678 W. Dallas Noah; b. Mar. 21, 1904. Junior druggist
Kannapolis Drug Co.
679 Winona E. Noah; b. May 6, 1906. Stenographer,
Raleigh (1928).
- 328 William Henry Bryan and his wife Elizabeth Petty had issue:
680 Dace Bryan; b. Dec. 24, 1907. At Elon College (1927).
- 329 Lena Artillian Bryan and her husband Jonathan W. Mc-
Phearson had issue:
681 Frank McPhearson; b. Mar. 1, 1907.
682 Margaret Louise McPhearson; b. Oct. 1, 1908. Student
Elon College (1928).
683 Norman McPhearson; b. Jan. 15, 1910.
- 330 Lacy Dickson Bryan and his wife Verdi M. Blair had issue:
684 Margaret Lee Bryan; b. July 29, 1921.
- 327 Mack Daniel Bryan and his wife Ida Sharpe had issue:
685 Garland Bryan; b. 1907.
686 Mabel Bryan.
687 Ruth Bryan.
- 329 Elizabeth Bryan and her husband John R. Isley had issue:
688 Harvey Isley; b. 1915; d. 1917.
689 Elois Louise Isley.
690 Howard Isley.
691 John Richard Isley.
692 Eula May Isley.
693 Bryan Isley.
- 333 Duncan Cook Bryan and his wife Ola Smith had issue:
694 Wewin Bryan.
695 Carleen Bryan.
696 Etna Bryan.
697 Celese Bryan.

- 337 Annie Everett Clendenin and her first husband James Julian Coble had issue:
698 Cameron MacRae Coble; b. 1900. A. E. F. Disabled veteran on pension. Lives in Atlanta, Ga. (1927).
- 338 Henry Webster Clendenin and his wife Nannie Belle McNairy had issue:
699 Harry Hilliard Clendenin; b. Sept. 29, 1891; married, Dec. 28, 1911, Mattie Lee Rieves. Educated at Bingham's School, Mebane.
700 James Ivan Clendenin; b. Apr. 1, 1894; married Elsie Lumsden of Raleigh. Educated at Greensboro High School.
701 Kemp Cook Clendenin; b. Oct. 10, 1897; married Billy Jean Sloan of Greensboro.
702 Wilna Clendenin; b. Feb. 11, 1901; married Reynolds Blackwell. She was educated at Goucher College. Salesman.
703 Frances Long Clendenin; b. Mar. 16, 1903; married C. C. Fordham, Jr., of Greensboro. Educated at N.C.C.W.
704 Doris Evelyn Clendenin; b. May 19, 1908.
705 Nannie Belle Clendenin; b. Dec. 17, 1910.
- 341 John Barnes Clendenin and his wife Julia Pearce had issue:
706 John Barnes Clendenin; b. 1905. Educated at Georgia School of Technology. Lives in Jacksonville, Fla. (1927).
707 Julia Meredith Clendenin; b. 1907.
- 342 Maude Clendenin and her husband Robert Stedman had issue:
708 Morris Stedman; b. Oct. 1900.
709 Benjamin Stedman; b. Dec. 1901.
710 Helen Stedman; b. Feb. 1903.
711 Robert Stedman; b. June 1907.
- 343 Leon MacRae Clendenin and his wife Kate Sharpe had issue:
712 Mary Ella Clendenin; b. Oct. 1907; married T. C. Nelson. Lives in Sapulpha, Okla. (1927).
- 344 Lystra Clendenin and her husband A. B. Satterwhite had issue:
713 Alonzo B. Satterwhite; b. June 1905. Unmarried (1928).
714 Virginia Satterwhite; b. Aug. 1915.
715 Ann Barnes Satterwhite; b. March 1917.
- 346 Thomas Addison Glascock and his wife Carrie L. McNairy had issue:
716 Frances McNairy Glascock; b. Apr. 27, 1903. Educated at Randolph Macon College.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The primary data was gathered through direct observation and interviews with key personnel. Secondary data was obtained from existing reports and databases.

The analysis of the data revealed several key trends and patterns. One significant finding was the correlation between certain variables, which suggests a causal relationship. This insight is crucial for understanding the underlying factors influencing the outcomes.

Finally, the document concludes with a series of recommendations based on the findings. These suggestions are aimed at improving the efficiency and effectiveness of the processes being studied. It is hoped that these measures will lead to better overall performance and more informed decision-making.

717 Martha Caroline Glascock; b. Aug. 15, 1905. Educated at Greensboro College. Teacher.

718 Thomas Addison Glascock; b. Oct. 21, 1910. Educated at Va. Episcopal School, Lynchburg, and U.N.C.

347 Lucius LeGrande Glascock and his wife Mary Elizabeth Rieves had issue:

719 Elizabeth Rieves Glascock; b. Sept. 21, 1906. Educated at N.C.C.W.

720 Louis LeGrande Glascock; b. Dec. 13, 1907. Educated at U.N.C.

721 Evelyn Glascock; b. Sept. 18, 1910.

350 Nell Clendenin Glascock and her husband Robert G. Rieves had issue:

722 Robert G. Rives; b. Sept. 20, 1915.

351 Beulah Clendenin and her husband W. C. Kirkpatrick had issue:

723 Donald Everett Kirkpatrick; b. May 4, 1904. Educated at Duke University. President Student Council. Phi Beta Kappa. Graduated 1927 with M.A. degree. Instructor there in Physics.

724 Alton Kermit Kirkpatrick; b. Jan. 22, 1909. Educated at Duke University. Class of 1931.

356 Anne Eliza Caroline Coble and her husband Henry Martin Coble had issue:

725 Martin Luther Coble; b. Apr. 6, 1883. Unmarried (1928).

726 Lawrence Abner Coble; b. Sept. 17, 1886. Unmarried (1928).

727 Cyrus Henry Coble; b. Nov. 19, 1887; married Mattie Sue Robertson of Chase City, Va., b. Nov. 1, 1893. Rural mail carrier, Burlington.

357 Thomas Freeland Coble and his wife Mabel B. Welker had issue:

728 Herbert Welker Coble; b. May 9, 1895; married, June 2, 1917, Hazel McAdams at Siler City. Educated at Davenport College and U.N.C. Lives (1928) in Burlington. Vice President of the May Hosiery Mills.

729 Mary Pauline Coble; b. Dec. 21, 1896; married Oct. 23, 1926, Rodney Lee Coleman of Burlington. Educated at Salem College. He was educated at N.C. State College.

730 Russell Cook Coble; b. Nov. 5, 1897; married, June 24, 1926, Mary Hicks at Spencer, who was educated at N.C.C.W.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy auditing of the accounts.

In the second section, the author outlines the various methods used to collect and analyze financial data. This includes reviewing bank statements, credit card records, and other financial documents. The goal is to identify any discrepancies or irregularities that may have occurred during the reporting period.

The third part of the document provides a detailed breakdown of the company's income and expenses. It lists all sources of revenue and categorizes them according to their nature. Similarly, all expenses are recorded and classified to show how the funds were spent.

Finally, the document concludes with a summary of the overall financial performance. It highlights the key findings from the analysis and provides recommendations for improving financial management in the future. The author stresses the importance of regular financial reviews to ensure the long-term success and stability of the organization.

He was educated at Fishburne Military School, Va. Lives in Spøncer and is employed by the Yadkin Finishing Mills.

731 Mabel Gertrude Coble; b. Nov. 9, 1900. Educated at Salem College, Winston-Salem. Lives in Burlington.

732 Helen Louise Coble; b. July 12, 1903. Educated at Salem College. Lives in Burlington.

358 Emma Isabel Coble and her husband Robert Ray had issue:

733 Addie Vera Ray; b. Aug. 9, 1891; married, Feb. 8, 1915, T. N. Boone of Burlington.

734 Elizabeth Ray; b. Sept. 3, 1892; unmarried (1928).

735 Joseph Volney Ray; b. Jan. 1, 1894; married Manie McBane. Employed by Gate City Motor Co., Greensboro.

736 Lewis Banks Ray; b. Aug. 12, 1895; married Julia Gates. Graduated at A. & E. College. Removed to Allis, Wis.

737 Samuel Dixon Ray; b. Aug. 29, 1899. Unmarried. Lives in Greensboro.

359 William Washington Coble and his wife Lily Espy Shaffner had issue:

738 Dorothy Viola Coble; b. Feb. 5, 1910.

739 Bettie Lee Coble; b. Jan. 30, 1912.

740 Annie Dare Coble; b. Jan. 20, 1920.

360 Robert Austin Coble and his first wife Hattie Ann Greason had issue:

741 Lucy Robert Coble; b. Jan. 31, 1910. Educated at N.C.C.W.

742 Wade Greason Coble; b. Apr. 25, 1912.

743 Hattie Willard Coble; b. May 22, 1915.

361 Sarah Agnes Coble and her husband John W. Fonville had issue:

744 Frederick Washington Fonville; b. Apr. 30, 1904. Educated at U.N.C. With the Western Electric Co., Chicago.

745 John Coble Fonville; b. Feb. 6, 1906. Educated at Burlington High School.

746 Bettie Rachel Fonville; b. Sept. 23, 1907. Educated at High School and Appalachian Training School, Boone, and Elon College.

747 William Jerry Fonville; b. Jan. 25, 1911. Educated at Haw River High School (1928).

748 James Tarpley Fonville; b. July 16, 1912. Educated at Haw River High School (1928).

749 Walter Oliver Fonville; b. Jan. 29, 1915. Educated

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data.

In the second section, the author outlines the various methods used to collect and analyze the data. This includes both primary and secondary data collection techniques. The primary data was gathered through direct observation and interviews with key stakeholders. Secondary data was obtained from existing reports and databases.

The analysis of the data revealed several key trends and patterns. One of the most significant findings was the impact of external factors on the internal processes. This suggests that organizations should be more proactive in monitoring their environment and adjusting their strategies accordingly.

Finally, the document concludes with a series of recommendations for future research and implementation. It suggests that further studies should focus on the long-term effects of these findings and explore new ways to optimize the processes. The author also provides a list of resources and references for those interested in this field.

at Haw River High School (1928).

750 Nina Eliza Fonville; died in infancy.

365 Frances Isabella Coble and her husband Henry Reitzel had issue:

751 Albert Emmet Reitzel; b. Apr. 1, 1885. Unmarried (1928). Educated at University of Washington, D.C. Attorney, Washington, D.C. Assistant Solicitor, Department of Labor.

752 Lois Henry Reitzel; b. July 16, 1886; married William H. Bennett.

366 John Wesley Coble and his wife Maude Isley had issue:

753 Annie Evelyn Coble; b. Oct. 27, 1925.

754 John MacRae Coble; b. Oct. 1, 1927.

369 Hamlin Luther Coble and his wife Sarah M. McAdams had issue:

755 Mordecai Marion Coble; b. Nov. 19, 1880; d. June 28, 1897.

756 Bula Blanch Coble; b. June 7, 1882.

757 Joseph Hamlin Coble; b. Apr. 21, 1885.

758 Viola Vance Coble; b. July 4, 1887.

759 Robert Herbert Coble; b. Sept. 29, 1893. Minister. Unmarried (1928).

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This ensures transparency and allows for easy verification of the data. The second part of the document provides a detailed breakdown of the financial data for the quarter. It includes a table showing the revenue generated from various sources, as well as the corresponding expenses. The final part of the document concludes with a summary of the overall financial performance and offers recommendations for future improvements.

Sixth Generation.

- 371 Valerie Walker and her husband Paul Hamilton Clarke had issue:
760 Charles Wesley Clarke; b. 1903; married Katherine Wherry, of Newark, N. J. Living in Newark (1927). Educated at Princeton.
761 Virginia Louise Clarke.
762 Valerie Walker Clarke.
763 Samuel Walker Clarke.
- 375 Charles Broadfoot MacRae and his wife Mary Louise Turner had issue:
764 Charles Broadfoot MacRae; b. Mar. 22, 1927.
- 381 Edmund Jones Lilly and his wife had issue:
765 Elizabeth Ann Lilly.
- 407 John Victor Grainger and his wife Helen Miller Kenly had issue:
766 Priscilla Claggett Grainger; b. June 13, 1916.
- 408 Kate Reston Grainger and her husband Adair Morey McKay had issue:
767 Adair Morey McKay; b. Mar. 3, 1916.
768 Jean Victor McKay; b. Nov. 18, 1918.
769 Kitty Reston McKay; b. Aug. 25, 1922.
- 409 Marie Louise Grainger and her husband Edwin Brewster Phillips had issue:
770 Edwin Brewster Phillips; b. Oct. 13, 1919.
771 Ann Phillips; b. 1927.
- 410 Isaac Bates Grainger and his wife Catherine C. Garrett had issue:
772 Isaac Bates Grainger; b. Aug. 15, 1918.
773 John Victor Grainger; b. Nov. 25, 1927.
- 411 Fannie Grainger and her husband Walker Taylor had issue:
774 Frances Grainger Taylor; b. Oct. 26, 1922.
775 Walker Taylor; b. Dec. 14, 1924.
- 412 Christine Marburg and her husband Alydius Waldamus Lambertus Tjarda VanStarkenborgh had issue:
776 Francis Theodore VanStarkenborgh; b. Washington, D.C., Oct. 14, 1918.
777 Christine VanStarkenborgh; b. Paris, Apr. 1924.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be clearly documented and verified. The second section details the various methods used to collect and analyze data, highlighting the need for consistency and precision. The third part of the report focuses on the results of the experiments, showing a clear trend in the data. The final section concludes with a summary of the findings and offers suggestions for further research.

- 414 Frances Grainger Marburg and her husband Francis Hockings had issue:
778 Mary Hockings; b. Apr. 1924.
- 416 Charles Stedman Grainger and his wife Blanche Gleason had issue:
779 Christine Grainger; b. 1919.
- 433 Mary Lillian Eichelberger and her husband Samuel McPhearson Mims had issue:
780 Margaret Adair Mims; b. Oct. 20, 1922.
781 Samuel McPhearson Mims; b. Sept. 3, 1924.
- 438 Mary Langdon Ayer and her husband Guy E. Kagey had issue:
782 Guy E. Kagey; b. Sept. 25, 1918.
- 444 Angelica VanRenssalaer Schuyler Haigh and her husband Walter Seaman Harvey had issue:
783 Anthony Seaman Harvey; b. July 1927.
- 452 William Emmett Kyle and his wife Louisa Carrington Venable had issue:
784 Louisa Venable Kyle; b. Apr. 24, 1925.
785 Bessie Wite Kyle; b. Jan. 30, 1928.
- 460 Anne P. McNiell and her husband George W. Stancill had issue:
786 George W. Stancill.
787 James McNiell Stancill.
788 Wingate Stancill.
789 Margaret Stancill.
790 Mary Stancill.
791 Eliza Stancill.
792 Williams Stancill.
- 465 Lauchlin McNiell and his wife Gladys Harps had issue:
793 Jane Isabel McNiell.
794 Mary Louise McNiell.
- 468 Caroline Pemberton and her husband George B. Underwood had issue:
795 Margaret Gibboney Underwood.
796 George Badger Underwood.
- 470 Mary Pemberton Glenn and her husband Benjamin Josiah Willingham had issue:
797 Robert Josiah Willingham; b. Apr. 1, 1912.
798 Benjamin Josiah Willingham; b. Nov. 22, 1914.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. The second part outlines the procedures for handling discrepancies and errors, including the steps to be taken when a mistake is identified. The third part provides a detailed breakdown of the financial data, including a summary of income and expenses. The final part concludes with a statement of the total balance and a recommendation for future actions.

- 799 Edward Glenn Willingham; b. Nov. 24, 1917.
- 478 Jane Alexine Harrell and her husband James Justin Morrison had issue:
- 800 Caroline Pemberton Morrison; b. Jan. 6, 1918.
- 801 Anne MacRae Morrison; b. Sept. 16, 1921; d. Jan. 23, 1923.
- 501 Charlotte Winslow and her husband Robert T. S. Lowell had issue:
- 802 Robert T. S. Lowell; b. Mar. 1, 1917.
- 502 John Devereux Winslow and his wife Alice C. Thorndike had issue:
- 803 Jacqueline Winslow; b. July 21, 1918.
- 804 Alice Amory Winslow; b. Aug. 16, 1919.
- 805 Mary Chilton Winslow; b. June 13, 1921.
- 505 John Ed. Lippitt and his wife Lindsay Tomlinson had issue:
- 806 John Ed. Lippitt; b. Sept. 18, 1903.
- 807 N. Tomlinson Lippitt; b. Jan. 23, 1912.
- 507 Thomas Davis Lippitt and his wife Anne C. Sands had issue:
- 808 Gladys Madie Lippitt.
- 809 Jaqueline Davis Lippitt.
- 511 Elizabeth Fleming Lippitt and her husband Charles F. Turner had issue:
- 810 Mary Kate Turner; b. July 29, 1922.
- 811 Charles F. Turner; b. Dec. 9, 1925.
- 590 Adolphus Wood and his wife Maggie Whitaker had issue:
- 812 Lily Wood. Teacher.
- 813 Jacob Wood.
- 814 Thelma Wood.
- 815 Nancy Wood. Nurse at Rainy Hospital, Burlington.
- 599 Frank Thompson and his wife Blanche Coble had issue:
- 816 Clarence Thompson.
- 817 Ralph Thompson.
- 600 Fannie Thompson and her husband Ezekiel Coble had issue:
- 818 Lois Coble. Educated at Methodist Protestant College, High Point, (1928).
- 641 Harvey Foust and his wife Allene Thompson had issue:
- 819 John David Foust; b. Nov. 29, 1927.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be clearly documented and supported by appropriate evidence. This includes receipts, invoices, and other relevant documents that can be used to verify the accuracy of the records.

The second part of the document outlines the procedures for handling disputes and resolving conflicts. It states that in the event of a disagreement, the parties involved should first attempt to resolve the issue through negotiation and communication. If this fails, the matter should be referred to a neutral third party for mediation or arbitration.

The third part of the document provides a detailed overview of the financial statements and the overall financial health of the organization. It includes a balance sheet, an income statement, and a cash flow statement. These statements are prepared in accordance with generally accepted accounting principles (GAAP) and provide a comprehensive view of the organization's financial performance over a specific period.

The fourth part of the document discusses the organization's future plans and goals. It outlines the strategic vision and the key initiatives that will be undertaken to achieve long-term success. This includes investments in research and development, marketing, and operational efficiency.

The fifth and final part of the document provides a summary of the key findings and conclusions. It reiterates the importance of transparency, accountability, and effective communication in all aspects of the organization's operations. It also expresses confidence in the organization's ability to overcome challenges and achieve its goals.

- 642 Alma Foust and her husband Lonnie Duke had issue:
820 Ruby Alma Estelle Duke; b. Oct. 22, 1927.
821 Ray Lonnie Charles Duke; b. Oct. 22, 1927.
- 646 Elizabeth Bryan Homewood and her husband Charles Watson had issue:
822 Mary Elizabeth Watson; b. 1913.
823 Alice Watson; b. 1914.
824 Florence MacRae Watson; b. 1927.
- 655 Worth Bryan and his wife Grace Huffman had issue:
825 Robert Bryan; died in infancy.
826 Edna Smith Bryan.
827 Richard Bryan.
- 656 Currie E. Bryan and his wife Veronica Brothy had issue:
828 Vera Bryan.
829 Currie Bryan.
830 William Bryan.
831 Barbara Ann Bryan.
- 658 Jennings Mackerel Bryan and his wife Letha Jerman had issue:
832 Jennings Bryan; b. 1922.
- 662 Benjamin Bryan Stockard and his wife Leone Blanchard had issue:
833 Nancy Ellen Stockard; b. Nov. 28, 1921.
834 Benjamin Bryan Stockard; b. July 10, 1924.
835 Frances Josephine Stockard; b. May 27, 1926.
- 663 Victor Cecil Stockard and his wife Ruth Herndon had issue:
836 Marjorie Bryan Stockard.
837 Victor Cecil Stockard.
- 699 Harry Hilliard Clendenin and his wife Mattie Lee Rieves had issue:
838 Harry Hilliard Clendenin; b. June 28, 1914.
839 Dorothy Clendenin; b. July 2, 1916.
840 Martha Ann Clendenin; b. Sept. 2, 1922.
841 Nancy Webster Clendenin; b. May 10, 1926.
- 700 James Ivan Clendenin and his wife Nannie Belle McNairy had issue:
842 Betsey Ann Clendenin; b. Oct. 16, 1922.

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every entry should be supported by a valid receipt or invoice. This not only helps in tracking expenses but also ensures compliance with tax regulations. The second part of the document provides a detailed breakdown of the company's financial performance over the last quarter. It includes a comparison of actual results against the budget and identifies areas where costs were higher than expected. The third part of the document outlines the company's strategy for the upcoming year, focusing on reducing operational costs and increasing revenue through new market expansion. It also mentions the need for regular communication and reporting to the board of directors to ensure transparency and accountability.

- 701 Kemp Cook Clendenin and his wife Billy Jean Sloan had issue:
843 Peggy Clendenin; b. Jan. 17, 1926.
- 702 Wilna Clendenin and her husband Reynolds Blackwell had issue:
844 Wilna Clendenin Blackwell; b. Aug. 21, 1926.
845 Marilyn Blackwell; b. Dec. 3, 1927.
- 708 Frances Long Clendenin and her husband C. C. Fordham had issue:
846 Christopher Columbus Fordham; b. Nov. 28, 1926.
- 712 Mary Ella Clendenin and her husband T. C. Nelson had issue:
847 Kathryn Sharpe Nelson.
- 727 Cyrus Henry Coble and his wife Mattie Sue Robertson had issue:
848 Henry Clay Coble; b. Feb. 18, 1920.
849 Thomas Hugh Coble; b. Oct. 17, 1921.
- 729 Mary Pauline Coble and her husband Rodney Lee Coleman had issue:
850 Rodney Lee Coleman; b. Sept. 10, 1927.
- 730 Russell Cook Coble and his wife Mary Hicks had issue:
851 Russell Cook Coble; b. Oct. 14, 1927.
- 733 Addie Vera Ray and her husband T. N. Boone had issue:
852 Evelyn Ray Boone; b. Sept. 12, 1916.
853 Thomas N. Boone; b. Aug. 2, 1918.
- 735 Joseph Volney Ray and his wife Manie McBane had issue:
854 Joseph Volney Ray.
855 Maxine Ray.
856 Bettie Ray.
- 736 Lewis Banks Ray and his wife Julia Gates had issue:
857 Lewis Banks Ray.
858 Robert Preston Ray.
- 752 Lois Henry Reitzel and her husband William H. Bennett had issue:
859 Henry Franklin Bennett; b. Dec. 22, 1915.
860 Albert Coble Bennett; b. Feb. 13, 1917.
861 William Harrison Bennett; b. Nov. 29, 1919.
862 Daniel Harper Bennett; b. Oct. 31, 1920.
863 Carrie Frances Bennett; b. Dec. 31, 1922.
864 Harriet Bennett; b. Mar. 25, 1925.

Very faint, illegible text, possibly bleed-through from the reverse side of the page. The text is arranged in several lines and appears to be a list or a series of entries, but the characters are too light to be read accurately.

Seventh Generation.

760 Charles Wesley Clarke and his wife Katherine Wherry had issue:

865 Paul Edward Clarke; b. Feb. 12, 1926.

Addenda

(Revised)

taken from records in Columbia, Tennessee.

Descendants of Duncan MacRae and his wife Ann
Cameron, Fayetteville, N.C., 1773.

was born in Scotland and died in North Carolina, June 3, 1789,
3 P.M. Ann died December 23, 1781.

Issue :

Duncan	5	Alexander	(a)	Elizabeth
Christopher,	6	Margaret	(b)	Foderick
Farquhar	7	Ann (Nancy)	(c)	Findley
			(d)	Mary

Tennessee Branch

Alexander MacRae

s of Duncan (1) and his wife Ann Cameron
b in Strathglass, shire of Ross June 17, 1766
d December 27, 1843; age 77 years 6 months and 10 days
m Rachel Helton, of Orange County, N.C., Sept. 8m 1796
She was born Jan. 1, 1773, and died Sept. 15, 1823;
age 50 years 8 months and 14 days. Both removed to
Maury County, Tennessee, settle near Flat Creek and
Duck River and there died.

Issue: 51

Donald b-Oct. 10, 1797, d-Apr. 5, 1852; age 54 years
7 months 10 days.

- 52 Nancy b-March 10, 1799
- 53 Susanna P. b-Feb. 1, 1801
- 54 Margaret R. b-July 2, 1803
- 55 Elizabeth C. b-Feb. 21, 1805
- 56 Duncan G. b-Aug. 22, 1809
- 57 Farquhar b-Aug. 22, 1809 - d-May 13, 1854
- 58 Alex. H. b-Oct. 3, 1811 - d-Dec. 7, 1866

51

Donald MacRae

s of Alexander (5) and his wife Rachel Helton
b Oct. 10, 1797, - d-April 5, 1852 - Married?

Issue: 511
512

52

Nancy MacRae

d of Alexander (5) and his wife Rachel Helton
b March 10, 1799, - d-
m Samuel McAdams on Jan. 13, 1819.

Issue: 521
522

(over)

